Regulamin  Organizacyjny 

Pogotowia Opiekuńczego w Legnicy

§ 1.
1.Regulamin Organizacyjny Pogotowia Opiekuńczego w Legnicy, zwany dalej regulaminem, określa  szczegółową organizację oraz zasady funkcjonowania, kierowania, zakresy                       i wykazy zadań na poszczególnych stanowiskach pracy.
2. Ilekroć  w Regulaminie jest mowa o:
1) dyrektorze – należy rozumieć dyrektora Pogotowia Opiekuńczego w Legnicy;

2) ustawie – należy rozumieć Ustawę o wspieraniu rodziny i systemie pieczy zastępczej                          z dnia 9 czerwca 2011r. Dz.U. Nr 149poz. 887 Nr 288 poz. 1690.
3) pracowniku samorządowym – należy przez to rozumieć  pracowników Pogotowia Opiekuńczego, w tym wychowawców i specjalistów.

4) regulaminie – należy rozumieć Regulamin  Organizacyjny Pogotowia Opiekuńczego    jako  placówkę opiekuńczo -  wychowawczą  typu interwencyjnego i socjalizacyjnego.

5). Pogotowie -  należy rozumieć Pogotowie Opiekuńcze jako  placówkę opiekuńczo –  wychowawczą typu interwencyjnego i  socjalizacyjnego. 

6). wychowanku – mianem tym określa się każde dziecko przyjęte do grupy interwencyjnej            i socjalizacyjnej.

7). zespole – należy rozumieć   zespół do spraw okresowej oceny sytuacji dziecka  działający w Pogotowiu Opiekuńczym.  

§ 2.
1. Podstawa działania placówki jest uchwała Nr 
XLVII/488/06 Rady Miejskiej Legnicy        z dnia 26 czerwca 2006r.  w sprawie nadania Statutu Pogotowiu Opiekuńczemu                       w Legnicy.   Decyzja Nr PS.V.9013-22/10 Wojewody Dolnośląskiego w sprawie wydania zgody na prowadzenie Pogotowia Opiekuńczego w Legnicy przy ul. Wojska Polskiego 7 oraz Decyzja zmieniająca Nr PS-IS.9423.28.2014  typ placówki oraz liczbę dzieci.      
                                                                      § 3.
Pogotowie Opiekuńcze  – placówka  opiekuńczo – wychowawcza  działa na podstawie obowiązujących przepisów prawa, w szczególności:

1) Ustawy o wspieraniu rodziny i systemie pieczy zastępczej z dnia 9 czerwca 2011r.  Dz.U. Nr 149poz. 887 Nr 288 poz. 1690
2) Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 22 grudnia 2011r.                       w sprawie instytucjonalnej  pieczy zastępczej Dz. U. Nr  292 poz. 1720.   
§ 4

Siedzibą Pogotowia Opiekuńczego jest  budynek  usytuowany w Legnicy przy                      ul.   Wojska Polskiego 7.

Organem prowadzącym jest  Gmina  Legnica.
Nadzór w zakresie realizacji standardu opieki i wychowania sprawuje Wojewoda Dolnośląski.
CELE I ZADANIA POGOTOWIA OPIEKUŃCZEGO

§ 5
1. Pogotowie Opiekuńcze jest placówką opiekuńczo - wychowawczą, która zapewnia dziecku całodobową opiekę oraz wychowanie realizując zadania przewidziane dla placówki interwencyjnej i  socjalizacyjnej . Łączy całodobowe działania interwencyjne i socjalizacyjne skierowane na dziecko i rodzinę, a także zapewnia dostęp do kształcenia i korzystania z przysługujących mu świadczeń zdrowotnych,
w szczególności:
1). zapewnia dziecku całodobową opiekę i wychowanie oraz zaspokaja niezbędne potrzeby emocjonalne, rozwojowe, zdrowotne, bytowe, społeczne i religijne;
2). realizuje  przygotowany we współpracy z asystentem rodziny plan pomocy dziecku;

3). umożliwia kontakt dziecka z rodzicami i innymi osobami bliskimi;

4). podejmuje działania na rzecz powrotu dziecka do rodziny;

5) zapewnia dostęp do kształcenia dostosowanego do wieku i potrzeb rozwojowych;

6). obejmuje dziecko działaniami specjalistycznymi;

7). zapewnia dostęp do przysługujących świadczeń zdrowotnych. 
2. Do Pogotowia przyjmuje się  dzieci w nagłych sytuacjach wymagających natychmiastowego sprawowania opieki i wychowania.

3. Całodobową opieką obejmowane są dzieci i młodzież  powyżej 10 roku życia nie dłużej niż do ukończenia lat 18.

4. Umieszczenie dziecka poniżej 10 roku życia w placówce opiekuńczo -  wychowawczej typu socjalizacyjnego i interwencyjnego jest możliwe                         w wyjątkowych przypadkach, szczególnie gdy przemawia za tym  stan jego zdrowia lub dotyczy to rodzeństwa.
5. Osoba, która osiągnęła pełnoletność  w placówce opiekuńczo - wychowawczej przebywa za zgodą dyrektora placówki - na podstawie zawartego porozumienia,  nie dłużej jednak niż do ukończenia  25 roku życia  jeżeli kontynuuje naukę w szkole lub uczelni.
6. Jednocześnie w Pogotowiu Opiekuńczym  może przebywać do  30 wychowanków.
7. Zadania  przewidziane  do realizacji działań  interwencyjnych  prowadzone                           są   w dwóch grupach wychowawczych.

8. Zadania przewidziane dla realizacji  działań socjalizacyjnych prowadzone                               są  w jednej grupie wychowawczej.  

9. Realizując zadania w zakresie pomocy interwencyjnej Pogotowie zapewnia :

1) całodobową opiekę dzieciom i młodzieży, pozbawionym częściowo lub całkowicie opieki rodziców do czasu powrotu do rodziny lub umieszczenia                w rodzinie zastępczej,  placówce rodzinnej lub  placówce socjalizacyjnej; 

2) zabezpieczenie niezbędnych potrzeb bytowych, rozwojowych w tym społecznych, emocjonalnych, zdrowotnych i religijnych;

3) dostęp do kształcenia dostosowanego do możliwości rozwojowych dziecka oraz wyrównywanie opóźnień rozwojowych małoletnich;

4) pracę wychowawczą i dydaktyczną na rzecz wyrównywania szans edukacyjnych podopiecznych, niwelowanie niepowodzeń szkolnych;

5) podejmowanie działań na rzecz powrotu dziecka do rodziny lub umieszczenia                    w  pieczy  zastępczej;

6) dostęp do pomocy psychologiczno – pedagogicznej odpowiedniej do odchyleń rozwojowych i objęcie dziecka działaniami terapeutycznymi;
7) poszukiwanie  rodzinnej opieki zastępczej.
10. W grupach interwencyjnych zapewnia się:
1) warunki sprzyjające rozwojowi psychofizycznemu podopiecznych;                         
2) poszanowanie i podtrzymywanie znaczących więzi emocjonalnych dziecka                       z rodziną;

3) warunki do pełnej realizacji Planu Pomocy Dziecku;

4) oddziaływania specjalistyczne  i wychowawcze -  indywidualne i grupowe – stosownie do potrzeb;

5) warunki do osiągania powodzenia szkolnego i pomoc pedagogiczną                              w niwelowaniu niepowodzeń edukacyjnych;

6) kontakt dziecka z rodzicami i innymi osobami bliskimi, chyba że sąd postanowi inaczej.
11. Realizując zadania opiekuńczo – wychowawcze w grupie socjalizacyjnej  zapewnia  się:

1) całodobową opiekę i wychowanie;
2) prowadzenie  zajęć wychowawczych  i specjalistycznych;

3) dzieciom niepełnosprawnym umożliwia się udział w zajęciach  rehabilitacyjnych;

4) organizowanie czasu  do nauki własnej podopiecznych i  świadczenie pomocy wychowankom przy odrabianiu zadań domowych;
5) dostęp do kształcenia i wyrównywania opóźnień rozwojowych i szkolnych;

6) podejmowanie  działań na rzecz powrotu dziecka do rodziny naturalnej, lub umieszczenia dziecka w formach pieczy zastępczej.

7) indywidualną  pracę wychowawczą z podopiecznymi;

8) realizację  zadań ukierunkowanych na przygotowanie młodzieży                                         do usamodzielnienia,

9) niezbędną pomoc wychowawczą oraz  psychologiczno – pedagogiczną;
10) współpracę z rodziną małoletnich ukierunkowaną na powrót dziecka do domu;

11)  kontakt z  asystentem rodziny dziecka.

12)  uspołecznienie jako przygotowanie do samodzielnego życia.   

12. Placówka w realizacji zadań zobowiązana jest do zachowania  obowiązujących  standardów w zakresie wychowania i opieki. 

13. Pobyt dziecka w grupach  interwencyjnych  nie może trwać dłużej niż                                 3 miesiące. W przypadku gdy postępowanie sądowe  jest w toku, pobyt może być przedłużony nie dłużej jednak niż o 3 kolejne miesiące.

§ 6
1.  Zadania wspólne w zakresie oddziaływań interwencyjnych i socjalizacyjnych:

1) małoletnim umieszczonym w Pogotowiu Opiekuńczym zapewnia się warunki niezbędne do opieki, wychowania,  nauki, w tym bezpiecznego pobytu                          w placówce.
2) W Pogotowiu diagnozuje się i zapewnia potrzeby materialne i bytowe wychowanków.           
3) W razie potrzeby podopiecznym zapewnia się specjalistyczną pomoc medyczną lekarza.
4) Zapewnia się optymalne warunki do realizacji Planu Pomocy Dziecku.   

5) Tworzy się warunki  do wypełniania przez dzieci obowiązku szkolnego                              i obowiązku nauki na każdym etapie kształcenia.
6) Organizuje się warunki  do  wspierania  rozwoju  psychoedukacyjnego  dziecka .                                

7) Udziela się    wychowawczego wsparcia  rodzinom wychowanków.

8) Indywidualną pracę z dzieckiem planuje się  w oparciu o diagnozę  pedagogiczną, psychologiczną  i lekarską oraz  informację o prowadzonej pracy z rodziną dziecka                   i jej rezultatach.
9) Planowanie pracy z dzieckiem  następuje z uwzględnieniem  diagnozy  edukacyjnej  uzyskanej w szkole  i dokumentów  przebiegu nauczania.
10) Podtrzymuje się  kontakty z rodzicami lub innymi bliskimi dziecku członkami rodzin wychowanków w celu:

a) zaspokojenia potrzeb emocjonalno-uczuciowych dzieci i młodzieży;

b) zwiększenia udziału rodziców w działaniach opiekuńczych i wychowawczych.

2. Placówka  tworzy warunki do wyrównywania szans edukacyjnych dzieci                                 i młodzieży poprzez: 

a)   współdziałanie z nauczycielami szkół ,

b) wyposażenie dzieci i młodzieży w przybory szkolne, podręczniki i środki higieny osobistej,
c)   zapewnienie czasu do nauki własnej,

d)  pomoc i motywowanie do uzyskania wykształcenia zgodnego z uzdolnieniami                 i zainteresowaniami.

      3.  W zakresie wychowania i opieki placówka zobowiązana jest do:

1) poszanowania podmiotowości dziecka,

2) zapewnienia  poczucia bezpieczeństwa,

3) nawiązania pozytywnych relacji z rodzicami, (opiekunami prawnymi) rodzeństwem wychowanków, podtrzymywania więzi z osobami bliskimi dziecku, 

4) wdrażania do organizowania czasu wolnego w tym uczestnictwa w życiu kulturalnym,

5) kształtowania nawyków prozdrowotnych,

6) wyrównywania deficytów rozwojowych,

7) przygotowanie do rozpoznawania wartości moralnych i dokonywania wartościowych wyborów,

8) wdrażania do  aktywnego i wartościowego sposobu spędzania czasu wolnego,
9) uzgadniania istotnych decyzji w sprawach podopiecznych z ich rodzicami                                 i  opiekunami prawnymi.  

 4. W zakresie świadczonych usług małoletnim umieszczonym w Pogotowiu   zapewnienia się:

1) wyżywienie stosownie do potrzeb rozwojowych, kulturowych, religijnych oraz stanu zdrowia;
2) wyposażenie w odzież, obuwie, bieliznę, przedmioty osobistego użytku i środki higieny osobistej stosownie do wieku i indywidualnych potrzeb;
3) zaopatrzenie w leki, podręczniki, przybory szkolne;

4) dostęp do nauki poza siedzibą placówki;

5) pomoc w niwelowaniu niepowodzeń szkolnych;

6) dostęp do zajęć wychowawczych,  terapeutycznych  i rewalidacyjnych, o ile takie są wskazane dla dziecka;

7) pokrycie szkolnych przejazdów do i z miejsca uzasadnionego pobytu wychowanka  poza placówką;

8) miesięcznie określoną drobną kwotę do własnego dysponowania przez dziecko od 5 roku życia, której wysokość  nie niższą niż 1 % i nie wyższą niż 8 % kwoty odpowiadającej kwocie, o której mowa w art. 80 ust1 pkt 2 ustawy;

9) opłatę za pobyt w bursie lub w internacie;
10)   uczestnictwo w miarę możliwości w zajęciach pozalekcyjnych i rekreacyjno  sportowych.
 5. Przy realizacji swoich działań Pogotowie współpracuje z rodziną dziecka, asystentem rodziny, powiatowym centrum pomocy rodzinie, miejskim ośrodkiem pomocy społecznej właściwym ze względu na miejsce zamieszkani rodziców dziecka, sądami rodzinnymi i dla nieletnich i innymi instytucjami powołanymi do wspierania dziecka                      i rodziny. 

1)  realizację zadań opiekuńczo – wychowawczych  mogą wspierać wolontariusze                   
 i rodziny zaprzyjaźnione.
          6.  W  każdej grupie  zadania  opiekuńczo-wychowawcze są realizowane przez stały  zespół   wychowawców.

    7.   Wychowawca we współpracy z asystentem  rodziny przy udziale dziecka  opracowuje                 i realizuje  plan pomocy dziecku w oparciu o indywidualną diagnozę wychowanka.   
  1). Plan pomocy dziecku  opracowywany jest na podstawie informacji dotyczących życia  dziecka zawartych w:
a) odpisie aktu urodzenia, a w przypadku sierot lub półsierot również odpisie aktu zgonu zmarłego rodzica,
b) orzeczeniu sądu o umieszczeniu dziecka w placówce opiekuńczo-wychowawczej albo wniosku rodziców o umieszczeniu dziecka w placówce opiekuńczo-wychowawczej,
c) dokumentacji o stanie zdrowia dziecka, 
d) dokumentach szkolnych,
   e) ustaleniach zespołu ds. oceny sytuacji dziecka,
   f)obserwacjach efektów procesu wychowawczego i opiekuńczego,
 e) aktualnym wywiadzie środowiskowym asystenta rodziny/pracownika socjalnego wraz ze szczegółowym opisem sytuacji   dziecka.

      2).Praca z dzieckiem w Pogotowiu jest prowadzona zgodnie  planem pomocy dziecku, sporządzonym i realizowanym przez wychowawcę we współpracy z asystentem rodziny,                      a w przypadku gdy rodzinie nie przydzielono asystenta -  we współpracy z podmiotem organizującym pracę z rodziną.  
 3).  W planie pomocy dziecku   uwzględnia się działania krótkoterminowe   i długoterminowe.
4).   Plan pomocy dziecku  jest modyfikowany w zależności od zmieniającej się sytuacji małoletnich. W przypadku  dzieci umieszczonych w  grupie  socjalizacyjnej nie rzadziej,  niż co pół roku. Dla  wychowanków  grupy  interwencyjnej, nie rzadziej niż co trzy miesiące.            
          8. Odpowiedzialność za planowanie i ewaluację planu pomocy dziecku  przyjmuje   wychowawca  kierujący procesem wychowawczym  we współpracy z asystentem rodziny. 

   9. Plan pomocy dziecku  powinien zawierać ocenę efektów pracy  prowadzonej przez asystenta rodziny z rodziną dziecka.
10. Zadania dla wszystkich pracowników pracujących z dzieckiem ujęte są w ramowym planie pracy wychowawczej oraz w  programie profilaktycznym. Ramowy, roczny plan pracy stanowi podstawę do szczegółowego   planowania pracy w grupach wychowawczych na okres od września do sierpnia każdego roku.  

§ 7
1. Realizując zaspokajanie potrzeb należy kierować się szczególnie:

 1).  dobrem dziecka,

 2).  poszanowaniem praw dziecka,

          3).  potrzebą wyrównywania deficytów rozwojowych,

          4).  koniecznością wspierania rozwoju dziecka,

          5).  poszanowaniem praw rodziców wynikających z przepisów prawa rodzinnego.
2.  Przez poszanowanie praw dziecka należy rozumieć prawa określone w Konwencji             o prawach dziecka. W celu realizacji tego zadania koniecznie jest:

1) zapoznanie dziecka z jego prawami i obowiązkami. Fakt poinformowania                                          o prawach przysługujących dziecku potwierdza się pisemnym oświadczeniem wychowanka, które umieszcza się w teczce wychowanka;

2) eksponowanie  praw i obowiązków młodzieży w miejscu dla każdego dostępnym,
3) wszyscy pracownicy Pogotowia są zobowiązani do poznania i stosowania Konwencji   o prawach dziecka.

4) wychowanek ma prawo wnieść skargę na każdego pracownika placówki, który  naruszył jego prawa. Skargi należy składać bezpośrednio do dyrektora placówki.

§ 8
1. Urlopowanie do domu rodzinnego odbywa się na podstawie zgody Dyrektora Pogotowia Opiekuńczego na podstawie  wniosku wniesionego przez osoby zainteresowane przyjęciem opieki nad dzieckiem  oraz  opinii  zespołu ds. oceny sytuacji dziecka. Dyrektor może odmówić przepustki do domu wówczas gdy:

1) pobyt w domu jest zagrożeniem dla zdrowia i bezpieczeństwa dziecka, w tym demoralizacji;

2) podczas pobytu w domu rodzinnym podopieczny nie ma zabezpieczonych  warunków materialnych lub higienicznych;
 3).  rodzic /opiekun dziecka znajduje się on  pod wpływem alkoholu lub innych środków odurzających;

 4).  zachowanie rodzica może zagrażać bezpieczeństwu dzieci.
§ 9
1.  Za pobyt dziecka lub osoby pełnoletniej w placówce    opiekuńczo-wychowawczej opłatę ponoszą, do wysokości średniego miesięcznego kosztu utrzymania, rodzice dziecka, osoba pełnoletnia lub jej rodzice, a także opiekunowie prawni lub kuratorzy, w przypadku gdy dysponują dochodami dziecka, z tym, że opłata ponoszona przez opiekunów prawnych, kuratorów lub osobę pełnoletnią nie może być wyższa niż 50 % kwoty stanowiącej dochód dziecka lub osoby pełnoletniej.

2.   Przepis ma zastosowanie  również do rodziców pozbawionych władzy rodzicielskiej, lub których władza rodzicielska została zawieszona albo ograniczona.     

3.  Opłatę, o której mowa w punkcie 1, ustala w drodze decyzji administracyjnej starosta właściwy ze względu na miejsce zamieszkania dziecka przed skierowaniem do placówki.


               §10. 


Tryb i sposób kierowania i przyjmowania wychowanków do Pogotowia Opiekuńczego

1. Do grup  interwencyjnych   przyjmowane są dzieci w wieku od 10 do 18 lat,  niezależnie od miejsca zamieszkania. W wyjątkowych przypadkach,                                     w szczególności, gdy dzieciom nie można zapewnić rodzinnej opieki zastępczej, mogą być przyjmowane dzieci  młodsze.

  2. Dziecko poniżej 10 roku życia powinno zostać przeniesione do jednej                            z    rodzinnych form pieczy zastępczej.

  3.    Dzieci kieruje powiat właściwy ze względu na miejsce zamieszkania dziecka,

   w porozumieniu z dyrektorem Placówki.

  4.    Przyjęcia  małoletnich  odbywają  się całą dobę.
  5. W uzasadnionych przypadkach krótkotrwały pobyt dziecka bez skierowania                        w placówce może nastąpić na wniosek dziecka, jego rodziców lub opiekunów prawnych.

6. W każdym przypadku, bez skierowania  placówka jest zobowiązana przyjąć małoletniego doprowadzonego przez policję,  staż graniczną lub osoby trzecie w trybie art. 12a ustawy z dnia 29 lipca 2005r. o przeciwdziałaniu przemocy                            w rodzinie.
7. Dziecko cudzoziemców mających miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej  do placówki opiekuńczo – wychowawczej kieruje powiat właściwy dla  miejsca pobytu dziecka. 
§ 11.
1.   Podstawą skierowania do Pogotowia Opiekuńczego  jest:

1)  orzeczenie sądu,

2)  wniosek rodziców,

3)  wniosek opiekunów prawnych.
4)  interwencja policji lub straży granicznej.
2. Do  grupy interwencyjnej nie może być przyjęte dziecko w trakcie samowolnego pobytu poza  zakładem poprawczym , schroniskiem dla nieletnich lub młodzieżowym ośrodkiem wychowawczym.
3. Nie można przyjmować  dziecka, które samowolnie oddaliło  się  z placówki będącej podmiotem leczniczym, jeżeli pobyt w tej instytucji został orzeczony w trybie określonym w ustawie z dnia 26 października 1982r. o postępowaniu w sprawach nieletnich.
§ 12.
1.  Placówka jest zobowiązana przyjąć bez skierowania oraz bez uzyskania zgody przedstawicieli ustawowych lub bez orzeczenia sądu każde dziecko w wieku poniżej                     13 lat i zapewnić mu opiekę do czasu wyjaśnienia kryzysowej  sytuacji:
1) na polecenie sędziego,

2) doprowadzone przez Policję,

3) doprowadzone przez szkołę,

4) doprowadzone przez osoby stwierdzające porzucenie dziecka, zagrożenie jego życia lub zdrowia.
§ 13.
O przyjęciu dziecka do Placówki w trybie określonym w § 12  dyrektor obowiązany jest

powiadomić niezwłocznie, nie później niż  w ciągu 24 godzin, właściwy sąd rodzinny, powiatowe centrum pomocy rodzinie oraz  ośrodek pomocy społecznej.
§ 14.
1.     Do Pogotowia nie przyjmuje sie dzieci i młodzieży  znajdującej sie w stanie nietrzeźwości lub pod wpływem innych niż alkohol środków odurzających.

2.     W sytuacjach wątpliwych, ocena stanu zdrowia dziecka i brak przeciwwskazań do

umieszczenia w placówce winna zostać potwierdzona przed doprowadzeniem

odpowiednim zaświadczeniem lekarskim.
3.     Do Pogotowia przyjmowane są dzieci i młodzież  niepełnosprawna w stopniu

umożliwiającym  funkcjonowanie bez stałej pomocy osoby drugiej.
§ 15.
1. Doprowadzenie do Placówki małoletniego  skierowanego na podstawie

orzeczenia sądu, regulują odrębne przepisy.

2. Przewiezienie dziecka  do innych placówek należy do obowiązku Pogotowia.

§ 16.
1. Ciąża małoletniej nie stanowi powodu odmowy przyjęcia do Placówki.

2. Małoletniej zapewnia się warunki pobytu odpowiednie do potrzeb oraz stałą opiekę psychologiczną oraz ginekologiczno – położniczą.

§ 17.
1. Pobyt wszystkich podopiecznych w Pogotowiu trwa do czasu:

1) powrotu dziecka do rodziny,

2)przysposobienia dziecka,

3) zakwalifikowania i przekazania dziecka do innej formy opieki,

4) osiągnięcia pełnoletności,

5) postanowienia sądu o zakończeniu pobytu dziecka w Pogotowiu,

6) ustania innych powodów skierowania do Pogotowia.

2.   Powrót dziecka do rodziny następuje:

1)   okresowo, na podstawie wniosku zespołu o zaistnieniu podstaw powrotu

dziecka do rodziny i gdy sąd przychyli sie do tego wniosku,

2) stale, w przypadku postanowienia sądu o zakończeniu pobytu dziecka                               w Pogotowiu.

3.   W sytuacji, o której mowa w pkt 1 i 2  Dyrektor zawiadamia rodziców lub opiekunów

prawnych, którzy osobiście odbierają dziecko z Pogotowia.
4.  O powrocie dziecka do rodziny powiadamia się asystenta rodziny prowadzącego pracę                            z rodziną małoletniego.

       § 18.
          1.   W przypadku samowolnego opuszczenia Pogotowia przez dziecko lub niezgłoszenia się małoletniego  w wyznaczonym terminie po usprawiedliwionej nieobecności obowiązuje:
1) przeprowadzanie   postępowania wyjaśniającego,

2) w ciągu 24 godzin powiadamiani są  w formie pisemnej  rodzice, opiekun prawny dziecka, policja, sąd rodzinny nadzorujący wykonanie postanowienia oraz miejski ośrodek pomocy społecznej lub powiatowe centrum pomocy rodzinie właściwe dla miejsca zamieszkania dziecka.
2.   W przypadku nieusprawiedliwionej nieobecności dziecka w Pogotowiu  zespół

ocenia zasadność  dalszego pobytu dziecka w Pogotowiu. Dyrektor na podstawie opinii

zespołu kieruje sprawę do Sądu, który wydał orzeczenie o umieszczeniu w placówce.
3.   Osobę, która kontynuując pobyt w Pogotowiu ukończyła 18 rok życia, w przypadku

 samowolnego opuszczenia Pogotowia lub rażącego naruszenia zasad współżycia

w Pogotowiu, Dyrektor może wykreślić  z ewidencji wychowanków Pogotowia oraz

odmówić ponownego przyjęcia do placówki.

 ORGANIZACJA PRACY POGOTOWIA

§ 19.
1. Pogotowie Opiekuńcze dysponuje 30 miejscami, w tym 20 miejsc w grupach interwencyjnych i 10 miejsc w grupie socjalizacyjnej.

2. Praca wychowawcza w grupie socjalizacyjnej  i grupach interwencyjnych odbywa się przez całą dobę.

3. Podstawą organizacji placówki są harmonogramy pracy danej grupy dostosowane do planu lekcji szkół, do których uczęszczają podopieczni.  Harmonogramy pracy i ich korekty w grupach wychowawczych stanowią podstawę  planowania czasu pracy pracownikom  pedagogicznym.
4. Każda grupa dysponuje odpowiednimi pomieszczeniami wyposażonymi zgodnie ze standardami opieki ujętymi w rozporządzeniu w sprawie instytucjonalnej pieczy zastępczej. 

5. Wychowawca pracujący z grupą podopiecznych jest zobowiązany do prowadzenia indywidualnych oddziaływań wychowawczych.

6. W placówce podczas zajęć wychowawczych i opiekuńczych odbywających się  na jej terenie  pod opieką jednego wychowawcy  może przebywać do 14 dzieci.

7. Zajęcia wychowawcze w grupie prowadzi też zastępca dyrektora.

§ 20.
Dyrektor  w razie potrzeby spowodowanej zabezpieczeniem potrzeb  małoletnich lub zmianą organizacji  pracy w Pogotowiu może o każdym czasie  dokonać zmiany obsady wychowawców grup.  

§ 21.
Warunki przyjmowania dzieci do placówki interwencyjnej:

1. Zadaniem pogotowia Opiekuńczego jest doraźna opieka nad dzieckiem w czasie trwania interwencji kryzysowej w rodzinie.
2. Do placówki interwencyjnej przyjmowane są dzieci od lat 10 niezależnie od miejsca zamieszkania.

3. W wyjątkowych przypadkach mogą być przyjmowane dzieci młodsze.

4. Pogotowie zobowiązane jest bez skierowania przyjąć i zapewnić opiekę każdemu dziecku poniżej 13 roku życia na polecenie przedstawicieli sądu rodzinnego, policji, szkoły lub innej osoby prawnej, fizycznej stwierdzających zagrożenie życia i zdrowia dziecka.

5. Podstawą przyjęcia dziecka do placówki jest postanowienie sądu,                                             a w uzasadnionych przypadkach przyjęcie dziecka może nastąpić na wniosek rodziców, opiekuna prawnego i  małoletniego. Dyrektor o przyjęciu  nie później niż w ciągu 24 godzin powiadamia właściwy sąd, powiatowe centrum pomocy rodzinie oraz miejski ośrodek pomocy społecznej. 

6. Po przyjęciu do placówki  zespół niezwłocznie dokonuje oceny sytuacji dziecka.

7. Dla każdego przyjętego wychowanka niezwłocznie kompletuje się  dokumenty:

1)   odpis aktu urodzenia, w przypadku półsierot -  odpis aktu zgonu zmarłego rodzica,

2)      orzeczenie sądu o umieszczeniu w Placówce,

3)      wniosek rodziców dziecka lub osób trzecich o umieszczeniu w placówce, 

3)      dokumentację o stanie zdrowia dziecka  w tym kartę szczepień,

4)      kwestionariusz aktualnego wywiadu środowiskowego,

     5)  dokumenty szkolne, w tym szczególnie świadectwa szkolne, opinie  psychologiczne i pedagogiczne szkoły macierzystej, w której dziecko realizowało obowiązek szkolny,
     6)      informację o prowadzonej pracy z rodziną dziecka i jej rezultatach.
8. W przypadku przyjęcie dziecka cudzoziemców obowiązują zasady ujęte                           w § 8 ust 2 rozporządzenia w sprawie instytucjonalnej pieczy zastępczej.

 


§ 22.
1. W chwili uregulowania  sytuacji prawnej dziecka i  po uprawomocnieniu się postanowienia wydanego przez Sąd, Pogotowie zawiadamia właściwy dla miejsca zamieszkania powiatowe centrum pomocy rodzinie, miejski ośrodek pomocy społecznej  w oczekiwaniu na wskazanie miejsca w  formie pieczy zastępczej określonej  w skierowaniu wydanym przez starostę.
2. Przy przekazaniu dziecka do innej placówki do obowiązku Pogotowia należy wyposażenie wychowanka w niezbędną odzież.

§ 23.
1. W placówce interwencyjnej praca opiekuńczo – wychowawcza odbywa się                        w  dwóch grupach wychowawczych

 -   grupie chłopców
 -   grupie dziewcząt 
Łączna liczba miejsc  w w/w grupach wynosi – 20. 
2. Grupa socjalizacyjna stanowi jeden oddział koedukacyjny z liczbą  miejsc -  10.
a) Grupa   dziewcząt   - zlokalizowana na II piętrze, składa się z trzech  sypialni,  świetlicy do nauki własnej ,  świetlicy do zajęć rekreacyjnych,  kuchni i  sanitariatów.

b) Grupa  chłopców –  usytuowana na III piętrze, do dyspozycji wychowanków jest świetlica, pokój do cichej nauki, trzy  sypialnie, sanitariat  i kuchnia oraz aneks kuchenny.   

3. Podopieczni grupy socjalizacyjnej mają do swojej dyspozycji trzy  pomieszczenia                         z przeznaczeniem na sypialnię, świetlicę, dwie toalety, dwie łazienki  i   kuchnię.
4. Praca opiekuńczo - wychowawcza w poszczególnych grupach  odbywa się                          w godzinach:

1)  od  6.00  do  22.00       -   w   grupie   chłopców,

2)  od  6.00  do  22.00       -   w grupie dziewcząt,
3)  od  6.00  do  22.00       -    w grupie socjalizacyjnej.
5. Do organizowania opieki w porze nocnej zastosowanie mają zapisy rozporządzenia                    w sprawie instytucjonalnej pieczy zastępczej.  
6. Liczba dzieci pozostających pod opieką jednego wychowawcy zależy od  rodzaju prowadzonych zajęć:

1) podczas zajęć opiekuńczo – wychowawczych , które odbywają się na terenie placówki pod opieką jednego wychowawcy może przebywać do                                    14 podopiecznych;

2) podczas zajęć specjalistycznych  - nie więcej niż 6 wychowanków; 

3) podczas zajęć odbywających się poza terenem placówki – do 14 wychowanków.

§ 24.
1. Pogotowie zapewnia opiekę wychowawczą w porze nocnej pomiędzy 22 a 6 rano.

2. Praca wychowawców w grupach odbywa się na podstawie miesięcznych harmonogramów pracy  sporządzanych przez dyrektora i zastępcę dyrektora Pogotowia Opiekuńczego.
3. Opiekę w porze nocnej sprawują wychowawcy lub osoba pracująca z dzieckiem.
4. Osoby sprawujące opiekę w porze nocnej są zobowiązane co najmniej trzykrotnie w ciągu nocy przeprowadzić obchód. Wykonanie obowiązku trzykrotnego obchodu pracownicy potwierdzają własnoręcznym podpisem w książce raportów. 

5.  Pracownicy wykonujący obowiązki w porze nocnej przyjmują odpowiedzialność za bezpieczeństwo małoletnich. W porze nocnej wychowawca przyjmuje odpowiedzialność za wszystkie dzieci pozostające w placówce.

6. W celu zwiększenia bezpieczeństwa podopiecznych  wychowawcy pracujący w porze nocnej są  zobowiązani do ścisłej współpracy.  


                    § 25.

1.     Podstawą pracy  wychowawczo – opiekuńczej   jest Plan pomocy dziecku.
2.  Niezależnie od  realizowania założeń Planu pomocy dziecku wychowawcy opracowują szczegółowy plan pracy grupy na dany rok- od września do sierpnia następnego roku,  który musi uwzględniać  wszystkie dziedziny wychowania.

3. Wychowawca jest zobowiązany na bieżąco prowadzić niżej wymienioną dokumentację:

1) plan pracy grupy,

2) dziennik pracy wychowawczej,

3) plan pomocy dziecku,

4) kartę modyfikacyjną do planu pomocy dziecku,

5) karty odzieżowe,

6) zeszyt depozytów wartościowych rzeczy wychowanków,

7) kartę pobytu dziecka,

8) arkusze obserwacji wychowanków,

9)  kartę monitorowania współpracy wychowawcy z rodzicami,

11) księgę raportów pracy w porze nocnej,
12) zeszyty wyjść poza teren placówki,
13) roczne i semestralne  sprawozdania z realizacji planu pracy,
14) semestralne informacje o efektach pracy wychowawcy ze szkołami podopiecznych.

15) dokumenty potwierdzające rozliczenie wypłaconej wychowankom   pieniężnej kwoty do własnego dysponowania,
16) miesięczną ewidencję czasu pracy. 

11.  Pedagog i psycholog  zobowiązany jest do prowadzenia  dokumentacji:

1) protokołów  z posiedzeń zespołu do spraw okresowej oceny sytuacji  dziecka,
2) kart zajęć  specjalistycznych z opisem ich przebiegu,
3) dziennik zajęć,
4) arkuszy obserwacji psychologicznej/pedagogicznej,
5) arkuszy badań  psychologicznych i pedagogicznych,
6) diagnoz pedagogicznych/psychologicznych i materiałów źródłowych niezbędnych do ich opracowania.

§ 26.
Tryb przyjmowania do grupy interwencyjnej:

1.    Przyjmowanie dzieci i młodzieży odbywa się  przez całą dobę.

2. Czynności administracyjne związane z przyjęciem dziecka do placówki interwencyjnej i socjalizacyjnej wykonuje pedagog lub psycholog.
3.  W  dniach wolnych i poza godzinami pracy  pedagoga/psychologa obowiązki związane z przyjmowaniem małoletnich wykonują odpowiednio wychowawcy grup. 

      4. Wychowawca, który przyjmuje małoletniego wychowanka do swojej grupy wychowawczej jest zobowiązany do: 

1)  przeprowadzenia  wstępnej  rozmowy z wychowankiem ukierunkowanej na    łagodzenie napięcia nerwowego,

2) założenia  arkusza obserwacyjnego i opisania pierwszych spostrzeżeń dotyczących dziecka,

   3)  zabezpieczenia  rzeczy wartościowych  ( oddać do depozytu),

   4)  zapoznania wychowanka z przysługującymi mu prawami,

   5)  zapoznania z regulaminem placówki w części uprawnień wychowanka, 
   6). zapoznania z regulaminem przyznawania kieszonkowego.

5.  Potwierdzeniem wykonania czynności wymienionych w pkt 4 ust. 4, 5 i 6 jest złożenie przez wychowanka na obowiązujących oświadczeniach własnoręcznego podpisu. Wymienione oświadczenia wychowawca przekazuje do sekretariatu.
6. Wychowawca powinien  przedstawić dziecko pozostałym wychowankom,                            oraz:

1)  oprowadzić po pomieszczeniach grupy zapoznając z ich przeznaczeniem,

2)  poinformować o porach posiłków,

3)  zapoznać się z podstawową  dokumentacją wychowanka,

4)  założyć  dokumenty dziecka:

   a)  kartę pobytu,

   b) kartę odzieżową,

   c) plan pomocy dziecku,

   d) arkusz obserwacyjny,
   e) kartę monitorowania współpracy z rodzicami.
7. Podstawą sporządzania Planu pomocy dziecku są w szczególności dokumenty dziecka przekazane przez  Miejski Ośrodek Pomocy Społecznej lub odpowiednio Powiatowe Centrum Pomocy Rodzinie :

a). informacja o sytuacji prawnej dziecka;

b). szczegółowe informacje o rodzinie dziecka i rodzeństwie;

c). odpis aktu urodzenia, w przypadku sierot i półsierot akt agonu rodzica;

d). orzeczenie sadu o umieszczeniu dziecka w Pogotowiu Opiekuńczym;

e). dokumentacja o stanie zdrowia dziecka; 

f). dokumenty szkolne dziecka, w tym świadectwa;

g). diagnoza psychofizyczna dziecka, w tym ze specjalnymi potrzebami edukacyjnymi;

h). plan pracy z rodziną przekazany przez asystenta rodziny, w przypadku nieprzydzielenia rodzinie asystenta przekazana przez gminę informacja                               o rodzinie.   

§ 27.
1. W Pogotowiu organizuje się  na rzecz  dzieci stałe zajęcia, które  ujęte są w dziennym                    i  tygodniowym rozkładzie zajęć, wynikającym z rocznego planu pracy i kalendarza imprez. Do wyżej wymienionych należą:

1) czynności samoobsługowe,

2) nauka własna,

3) zajęcia w zakresie wychowania zdrowotnego, w tym sportowe,

4) zajęcia terapeutyczne,

5) prace na rzecz Pogotowia (dyżury, pomoc w utrzymaniu ogrodu),

6) w zakresie czasu wolnego, w tym kulturalne. 

§ 28.
1. Zajęcia w grupach wychowawczych organizowane są przez wychowawców                                  w dostosowaniu do możliwości fizycznych i psychicznych wychowanków poprzez               m. in.

1) zajęcia wyrównawcze, indywidualne (bądź  w zespole grupowym);

2) zajęcia indywidualne i grupowe specjalistyczne o charakterze korekcyjno – wychowawczym ; 

3) zajęcia  rozwijające zainteresowania i uzdolnienia.
2. Obowiązkiem wychowawcy jest organizowanie i wskazywanie na wartościowe formy spędzania czasu wolnego.
§ 29.
Tryb zgłaszania samowolnego oddalenia się wychowanka

1. Pracownicy Pogotowia są zobowiązani do stałej  troski o bezpieczeństwo dzieci przebywających w placówce. Z uwagi  na szczególne zagrożenie dla małoletnich podczas niekontrolowanych oddaleń , należy podejmować wszelkie działania                    o charakterze zapobiegawczym aby do nich nie dopuścić.

2. W przypadku samowolnego oddalenia się dziecka pracownik, sprawujący  bezpośrednią  opiekę niezwłocznie o  zaistniałej ucieczce powiadamia policję,  powiatowe centrum pomocy rodzinie właściwe dla miejsca zamieszkania dziecka, Sąd Wydział Rodzinny i Nieletnich właściwy dla miejsca zamieszkania dziecka,    rodziców, opiekunów prawnych. 

3.  W przypadku ucieczki zbiorowej należy o tym natychmiast poinformować dyrektora Pogotowia. 

4. Fakt powiadomienia wskazanych w pkt 2  osób i instytucji pracownik pedagogiczny, na którego dyżurze nastąpiło oddalenie wychowanka jest zobowiązany pisemnie udokumentować.

5. Jeżeli okoliczności samowolnego oddalenia, zwłaszcza zbiorowego wzbudzają niepożądane reakcje dzieci przebywających w placówce,  wychowawca ma obowiązek  przeprowadzić rozmowę wychowawczą z grupą .

6. W dniu ucieczki wymagane jest sporządzenie notatki  wg opracowanego wzoru            i przekazanie jej policji. Kopię tego dokumentu z potwierdzeniem przyjęcia przez policję  przekazuje się do sekretariatu.
7. Pracownik, który sprawował opiekę nad wychowankiem  jest  zobowiązany:

1) sporządzić notatkę, o której mowa w pkt. 6,

2) zapisać informację w ewidencji ucieczek,

3) odnotować w dzienniku zajęć/ książce raportów  zmianę stanu liczebności dzieci,

4) osobiście dokonać zgłoszenia ucieczki/oddalenia się podopiecznego policji,

5) wypełnić odpowiedni dokument zgłoszenia ustalony w porozumieniu z policją, 

6)  zabezpieczyć pozostawione    osobiste rzeczy  należące do wychowanka.

8. Informacja o oddaleniu się wychowanka zawarta w  ewidencji ucieczek powinna zawierać niżej wymienione dane: 

1)    imię i nazwisko dziecka,

2)    datę i miejsce urodzenia dziecka,

3)    imiona i adres zamieszkania rodziców,

4)    datę i godzinę ucieczki,

5)    datę i godzinę powiadomienia policji,

6)    datę i godzinę powiadomienia rodziców/ opiekunów prawych,

7)    okoliczności ucieczki, 

8)    dane o przedmiotach zabezpieczonych w depozycie placówki.

7. Za realizację w/w procedury odpowiada pracownik, który sprawował bezpośrednią opiekę nad dzieckiem zgodnie z obowiązującym harmonogramem.

8.  Na żądanie dyrektora pracownik  zobowiązany jest  udzielić dodatkowych  pisemnych informacji n/t okoliczności ucieczki wychowanka. 

9.  W przypadku niezgłoszenia się wychowanka z przepustki w wyznaczonym terminie wychowawca, na którego dyżurze powinien powrócić podopieczny zobowiązany jest pisemnie  powiadomić o tym fakcie sąd.
10.  Dyrektor przeprowadza postępowanie wyjaśniające wówczas, gdy:
1) w czasie ucieczki zdarzy się wypadek,

2) powodem ucieczki są niepożądane działania innych osób,

3) ten sam wychowanek ucieka po raz kolejny,

4) wystąpiło zaniedbanie obowiązków przez pracownika.

   11.  W przypadku powrotu wychowanka do Pogotowia,  dyżurny wychowawca tego samego dnia informuje  o tym fakcie policję i osoby powiadomione o oddaleniu się dziecka. Działanie to dokumentuje w ewidencji ucieczek oraz sporządza notatkę służbową, która    przechowywana jest  w teczce dziecka.       

12. Procedurę zgłaszania ucieczki stosuje się odpowiednio w sytuacji, kiedy samowolne oddalenie następuje z miejsca pobytu wychowanka poza budynkiem placówki,                   w tym w drodze do szkoły i ze szkoły.

13. W przypadku , gdy małoletni nie powraca z przepustki w terminie  wcześniej  uzgodnionym i gdy nieobecność  nie jest przez rodzica/ opiekuna  prawnego usprawiedliwiona  należy niezwłocznie opisać sytuację i poinformować o fakcie sąd właściwy dla miejsca zamieszkania dziecka. Obowiązek  ten wykonuje wychowawca odpowiedzialny za Plan Pomocy Dziecku.     

§ 30.
1. Praca wychowawcza, opiekuńcza i dydaktyczna w Pogotowiu odbywa się:

1) w grupach wychowawczych,

2) w zespołach specjalistycznych i zainteresowań,

3) w przypadku wdrożenia programów autorskich innowacji lub eksperymentów pedagogicznych dopuszcza się tworzenie innych form pracy poza wymienionymi wyżej,

4) poza w/w zajęciami w grupach wychowawczych mogą być organizowane:

a) zajęcia otwarte dla pracowników pracujących z dzieckiem,

b) imprezy środowiskowe (kulturalno – oświatowe, plenerowe, rozrywkowe                     i inne),

§ 31.
1. Pogotowie organizuje różne formy zajęć specjalistycznych, w tym wynikające                          z  planów pomocy dziecku:
1) dla wychowanków, u których występują odchylenia lub zaburzenia rozwojowe     organizuje się indywidualne zajęcia specjalistyczne;
2) podstawą udziału w zajęciach są wskazania poradni psychologiczno – pedagogicznej oraz zespołu ds. okresowej oceny sytuacji dziecka;
3)  zajęcia specjalistyczne w zespołach organizuje się dla wychowanków o tych samych  lub zbliżonych  dysfunkcjach;
   4) zajęcia grupowe lub indywidualne prowadzi pedagog/psycholog lub inny specjalista posiadający odpowiednio udokumentowane przygotowanie do prowadzenia zajęć                       o profilu zgodnym z potrzebami dzieci. 

§ 32.
Za diagnozę dziecka oraz wspieranie wychowawców w rozwiązywaniu trudności wychowawczych odpowiada pedagog i psycholog. 

       § 33.
Działalność placówki może być uzupełniana pracą wolontariuszy zgodnie                            z obowiązującymi przepisami o wolontariacie.

        § 34.
1. W Pogotowiu działa   zespół do spraw  okresowej oceny sytuacji dziecka, którego pracami kieruje dyrektor lub osoba przez niego wyznaczona. 

2. W skład w/w zespołu wchodzą:

1) dyrektor / zastępca dyrektora, 

2) pedagog,

3) psycholog,

4) wychowawca bezpośrednio kierujący  procesem wychowawczym dziecka,

5) asystent rodziny,

6) przedstawiciel organizatora pieczy zastępczej;

7) przedstawiciel ośrodka adopcyjnego,

8) osoby bliskie dziecku, przedstawiciele organizacji statutowo zajmujących się problematyką rodziny i dziecka,  centrum pomocy rodzinie, miejskiego ośrodka pomocy społecznej, sądu rodzinnego i dla  nieletnich, lekarz , pielęgniarka.
9) Rodzice dziecka z wyjątkiem rodziców pozbawionych władzy rodzicielskiej.

3.  Do zadań zespołu należy w szczególności:

1) analiza stosowanych metod pracy z dzieckiem i rodziną,

2) ustalenie aktualnej sytuacji dziecka – rodzinnej, prawnej, szkolnej,

3) modyfikowanie planu pomocy dziecku,

4) ocena możliwości powrotu dziecka do rodziny lub umieszczenia go                     w rodzinnej pieczy zastępczej, 

5) formułowanie na piśmie wniosków do sądu rodzinnego dotyczących zasadności pobytu dziecka w placówce,

6) zgłaszanie dzieci z uregulowaną sytuacją prawną do adopcji, ośrodka adopcyjnego   i monitorowanie  procedur adopcyjnych. 
7) udzielanie wskazań wychowawcom do pracy z dzieckiem,

8) ocenianie stanu zdrowia  małoletniego i jego aktualnych potrzeb,
9) informowanie  sądów o potrzebie umieszczenia dziecka w placówkach oświatowo – wychowawczych, leczniczych i pomocy społecznej. 

4.Zespół ds. oceny sytuacji dziecka sporządza również:
     1).  opinię o zasadności przysposobienia dziecka;
     2). opinię o kontaktach dziecka z rodziną biologiczną i wpływie tych kontaktów na   dziecko;

     3). opinię w sprawie zasadności przysposobienia dziecka związanego ze zmiana miejsca zamieszkania poza granicami Polski;

4). opinię o zasadności wspólnego umieszczenia rodzeństwa w rodzinie przysposabiającej;

5). opinię w sprawie nieumieszczania rodzeństwa  wspólnie w rodzinie przysposabiającej.

5.  Posiedzenia zespołu odbywają się  zgodnie z ustalonym rocznym     harmonogramem.

6.   Członkowie  zespołu są zobowiązani do pełnej realizacji podjętych ustaleń.

7.  Podczas posiedzeń zespołu prezentowane są efekty założeń ujętych w planie  pomocy dziecku. 

8. W pozostałym zakresie:
1) członkowie zespołu są zobowiązani do ciągłego doskonalenia i podnoszenia kwalifikacji w zakresie metod  pracy z dzieckiem i rodziną;
2) zespół może być zwołany w razie potrzeby w trybie pilnym;
3) posiedzenia zespołu są protokołowane. Protokoły dostępne są                                         odpowiednio u pedagoga lub psychologa Pogotowia Opiekuńczego;
4) zespół do spraw oceny sytuacji dziecka  formułuje na piśmie wniosek dotyczący zasadności dalszego pobytu wychowanka w placówce i przesyła go do sądu. 
§ 35.
Podstawową opiekę zdrowotną oraz odpowiednie świadczenie specjalistyczne, diagnostyczne i rehabilitacyjne zapewnia wychowankom Pogotowia właściwy terenowo zespół opieki zdrowotnej na zasadach określonych odrębnymi przepisami. 

§ 36.
1. Praca opiekuńczo -  wychowawcza  prowadzona jest  w powiązaniu ze środowiskiem lokalnym, w szczególności w zakresie: 

1) organizacji uroczystości o charakterze osobistym,

2) współpracy z organizacjami w zakresie wspólnego oddziaływania na dziecko                       i jego rodzinę,
3) organizacji cyklicznych imprez,

4) wyjazdów i  wycieczek,

5) współpracy z instytucjami powołanymi do pomocy rodzinie w celu  wzmacniania roli rodziców, udzielenia  im  wsparcia psychologicznego i pedagogicznego,

6) współpracy  na rzecz wzbogacania bazy Pogotowia.

§ 37.
Działalność palcówki na rzecz powrotu dziecka do rodziny

1. Rodzice mają prawo odwiedzać swoje dzieci przebywające w placówce, pod warunkiem braku zastrzeżeń sądu.

2. Rodzice zachęcani są do  współuczestniczenia  w życiu placówki poprzez udział                     w uroczystościach ważnych dla dziecka np. urodziny, święta, zakończenie roku szkolnego, wywiadówki, imprezy artystyczne, itp.

3. Rodzicom udzielana jest pomoc w sprawach:

      1)     pisania podań urzędowych,

2)   wsparcia  w wypełnianiu ról rodzicielskich,
3)   pomocy w rozwiązywania konfliktów rodzinnych,  

4)   pomocy w nabywaniu  poprawnych relacji  z dzieckiem.
`
4. Rodzice powinni  partycypować  w kosztach utrzymania dziecka                                            w Pogotowiu Opiekuńczym zgodnie ze wskazaniami osób pracujących                                z dzieckiem.  
 WYCHOWANKOWIE

§ 38.
1. Wychowankami Pogotowia mogą być dzieci i młodzież w wieku powyżej 10 roku życia               w wyjątkowych przypadkach do placówki przyjmowane są dzieci młodsze.

2. Pogotowie jest obowiązane przyjąć każde dziecko w wieku poniżej 13 lat                                        i zapewnić mu opiekę do czasu wyjaśnienia sytuacji kryzysowej. Dyrektor zobowiązany jest powiadomić o tym fakcie sąd rodzinny.

3. Wychowanek przebywający w placówce przypisany jest na stałe  do odpowiedniej grupy   wychowawczej.

4. Wychowankowie uczestniczący w zajęciach edukacyjnych w placówkach oświatowych  -    klas gimnazjalnych grupy socjalizacyjnej oraz ponadgimnazjalnych   do szkoły  uczęszczają  samodzielnie.

5. Wychowankowie – uczniowie  realizujący  obowiązek szkolny na etapie kształcenia podstawowego i gimnazjalnego  do szkół odprowadzani i przyprowadzani są pod opieką wychowawców.

6. Dzieci i młodzież umieszczona w Pogotowiu Opiekuńczym grupy interwencyjnej  nie może być zwalniana  poza teren placówki bez opieki wychowawczej.

7. Wychowanek, który kończył 14 życia ma przywilej uzyskania zgody wychowawcy grupy  na samodzielne spacery. 
8. Wychowankowie mogą być urlopowani do domu rodzinnego, opiekunów lub krewnych za zgodą dyrektora Pogotowia Opiekuńczego.  W sytuacjach spornych w sprawie urlopowania dziecka rodzice mogą złożyć wniosek  do Sądu Rodzinnego i  Nieletnich właściwego dla miejsca zamieszkania dziecka.

9. Przepustki do domów rodzinnych wydawane są na podstawie zgody dyrektora placówki                                   z zastrzeżeniem możliwości wypowiadania się w tej sprawie wychowawców sprawujących bezpośrednią opiekę nad dzieckiem. W każdym przypadku wychowawca zobowiązany jest do wypełnienia dokumentu zwanego przepustką lub oświadczeniem              z  określeniem podstawowych danych osobowych  przejmujących opiekę nad dzieckiem oraz  daty przewidzianego powrotu wychowanka.

10. Wychowawca zwalniający dziecko ma obowiązek:

1) sprawdzić, czy stan zdrowia dziecka pozwala na wyjazd do domu,

2) posiadać wiedzę n/t sytuacji materialnej dziecka zapewniającej prawidłowe funkcjonowanie w domu,
3) wypełnić czytelnie wniosek, z którego wynika kto zabiera dziecko, czas zwolnienia                  i stopień pokrewieństwa,

4) sprawdzić , czy wychowanek jest   wyposażony i ubrany stosownie do warunków atmosferycznych,

5) przekazać istotne informacje o stanie zdrowia dziecka,

6) rodzicom dzieci przewlekle leczonym wydać stosowną ilość leków                                          z dokładnym rozpisaniem ilości i  częstotliwości ich podawania,

7) zwrócić uwagę na stan osób zabierających dziecko, nie można oddać wychowanka pod opiekę osobom w stanie nietrzeźwym lub pod wpływem innych środków odurzających.
11. W czasie powrotu dziecka do Pogotowia należy sprawdzić w jakim stanie oddane jest dziecko, przeprowadzić rozmowę z rodzicem lub opiekunem n/t pobytu poza placówką. Konieczne jest dokładne sprawdzenie, czy wychowanek  nie wnosi przedmiotów zagrażających zdrowiu i bezpieczeństwu. 

12. Dzieci i młodzież przed wyjazdem na przepustkę winni wykonać swoje podstawowe obowiązki (naukę własną, zabiegi higieniczne i inne zadania zlecone przez wychowawcę).

13. Dyrektor Pogotowia może odmówić zgody na urlopowanie wychowanka do domu  wówczas gdy:

1) nie pozwala na to   stan zdrowia wychowanka,
2)  z obserwacji lub wywiadu środowiskowego wynika, że warunki materialne                            i wychowawcze nie zabezpieczają potrzeb dziecka,
3) rodzice nie przestrzegają warunków określonych w zobowiązaniu dotyczącym terminowego doprowadzenia dziecka,
4) rodzic/opiekun prawny  małoletnich  w chwili przybycia po dziecko jest podejrzany                        o spożycie środków psychoaktywnych/ alkoholu.

§ 39.
Bezpieczeństwo prawne w postępowaniu w trudnych sytuacjach wychowawczych

1. W przypadku uzyskania informacji, że wychowanek używa alkoholu, środków odurzających lub przejawia inne zachowania świadczące o demoralizacji  wychowawca powinien podjąć następujące kroki:

1) przekazać uzyskaną informację pedagogowi Pogotowia,

2) pedagog przeprowadza z wychowankiem rozmowę. W toku interwencji może zaproponować skierowanie do specjalistycznej placówki i udział dziecka w programie terapeutycznym,
3) w przypadku  pogłębiającej się demoralizacji dyrektor powiadamia Sąd rodzinny lub policję.  Dalszy tok postępowania leży w kompetencji tych instytucji,
4)  w przypadku uzyskania informacji o popełnieniu przez  wychowanka, który ukończył 17 lat przestępstwa ściganego z urzędu lub jego udziału w działalności grup przestępczych, zgodnie z art. 304 kodeksu postępowania karnego, dyrektor jako przedstawiciel instytucji jest zobowiązany niezwłocznie zawiadomić o tym prokuratora lub policję, 
5) w przypadku, gdy wychowawca podejrzewa, że na terenie placówki znajduje się wychowanek, który jest pod wpływem alkoholu lub narkotyków powinien:

a) odizolować wychowanka od grupy dzieci, ze względów bezpieczeństwa nie pozostawiać go samego, 

b) wezwać lekarza w celu stwierdzenia stanu trzeźwości lub odurzenia, 

c) w porozumieniu z dyrektorem zawiadomić najbliższą jednostkę policji, gdy wychowanek jest agresywny, lub swoim zachowaniem zagraża zdrowiu lub życiu.       W przypadku stwierdzenia stopnia nietrzeźwości policja może przewieźć wychowanka do izby wytrzeźwień,
d) jeżeli powtarzają się przypadki, w których wychowanek znajduje się pod wpływem  alkoholu lub narkotyków dyrektor ma obowiązek powiadomić o tym sąd. 

6) W przypadku, gdy na terenie placówki znajdzie się substancję przypominającą wyglądem narkotyk, należy:

a) zachować środki ostrożności zabezpieczając substancję przed dostępem do niej innych osób,
b) powiadomić o  zdarzeniu dyrektora, w porozumieniu z dyrektorem  powiadomić policję, 

c) dyrektor niezwłocznie przekazuje policji zabezpieczoną substancję i  informację dotyczące szczegółów zdarzenia.

7) W przypadku, gdy wychowanek posiada przy sobie substancję przypominającą narkotyk należy:

a)  w obecności innej osoby  żądać, aby wychowanek przekazał  substancję, pokazał zawartość  kieszeni i innych przedmiotów budzących podejrzenie, co do związku               z poszukiwaną substancją.

2. Czyny karalne

1) Pracownicy Pogotowia mają obowiązek reagowania na przemoc  fizyczną, psychiczną, wymuszenia, kradzieże. Jeżeli na terenie placówki dojdzie do czynu karalnego, należy podjąć następujące kroki:

a) niezwłocznie powiadomić o zajściu dyrektora i pedagoga, który podejmuje rolę koordynatora działań,
b) pedagog ustala przy udziale innych osób okoliczności czynu i ewentualnych świadków zdarzenia, sporządza notatkę służbową, w której zamieszcza:

-  datę, godzinę zajścia,

-  personalia sprawcy oraz miejsce zajścia,

-  ustalony przebieg zdarzenia,
- gdy sprawa tego wymaga  pedagog w porozumieniu z dyrektorem powiadamia policję,
- pedagog nadzoruje zabezpieczenie ewentualnych dowodów przestępstwa lub przedmiotów pochodzących z przestępstwa i przekazuje je  policji.

§ 40.
Odwiedziny rodzin i znajomych dziecka w placówce

1. Osoby odwiedzające mogą przebywać w pomieszczeniu wskazanym przez wychowawcę. Zabrania się przebywania podczas odwiedzin w sypialniach dzieci.
2. Wszyscy odwiedzający są zobowiązani do stosowania się do regulaminu placówki.
3. W razie nieodpowiedniego zachowania się osób odwiedzających lub zagrożenia bezpieczeństwa dyżurujący wychowawca zobowiązany jest wyprosić osoby zakłócające  spokój, a w razie potrzeby wezwać policję. 

4. Osoby pod wpływem środków odurzających nie mogą być wpuszczone na teren Pogotowia.

5. W każdym przypadku wymaga się od odwiedzających udokumentowania tożsamości. 

6. Celem odwiedzin jest nawiązanie bezpośredniego kontaktu z dzieckiem, odwiedzający zobowiązany jest do:

1)   zachowania kultury osobistej w stosunku do dzieci i  pracowników Pogotowia,

   2) respektowania poleceń wychowawców odnośnie bezpieczeństwa i zdrowia dziecka,

3)  zachowania porządku w miejscu pobytu.

7.  Zabrania się odwiedzającym:

1)  przychodzenia do placówki w stanie nietrzeźwym,
2) palenia tytoniu na terenie placówki,
3) wprowadzania na teren placówki zwierząt,

4) przychodzenia w stanie choroby.
8.  Poczęstunek przyniesiony przez osoby odwiedzające może być wyłącznie w  postaci  soków, owoców i w niewielkich ilościach słodyczy. Z uwagi na wymagania epidemiologiczno – sanitarne bezwzględnie  zakazuje się karmienia dzieci innymi produktami spożywczymi.

9. Pogotowie Opiekuńcze jest zakładem żywienia zbiorowego i w odniesieniu do obowiązującego prawa dyrektor placówki ponosi odpowiedzialność za zapewnienie bezpieczeństwa zdrowotnego żywności.  Bezpieczeństwo żywności zapewnia się przez podejście zapobiegawcze – wdrażanie dobrej praktyki higienicznej  oraz procedur opartych na  zasadach systemu analizy zagrożeń i krytycznych punków kontroli.
1) Praktyka wymaga, by surowce i produkty przetworzone  nie były zanieczyszczone pasożytami, patogennymi mikroorganizmami lub niewiadomego pochodzenia. 

2)  Od rodziców przyjmujemy wyłącznie produkty bezpieczne – słodycze,  owoce, napoje chłodzące, lecz nie są przyjmowane  produkty, których proces technologiczny lub skład surowców jest niewiadomego pochodzenia, bez oznaczenia producenta                      i daty przydatności do spożycia.  
3)   Wychowawcy są zobowiązani do ciągłego monitorowania stanu produktów przechowywanych w lodówkach grup wychowawczych. Niedopuszczalne jest przyzwalanie na przechowywanie produktów przeterminowanych lub  nieświeżych.

4) Spożywanie posiłków odbywa się wyłącznie w pomieszczenia do tego celu przeznaczonych – stołówka oraz aneksy kuchenne. Niedopuszczalne jest spożywanie, gromadzenie i przechowywanie żywności w świetlicach grup wychowawczych.

10. Wychowawca  grupy informuje o przebiegu odwiedzin  wychowanka zespół                             ds. okresowej oceny sytuacji dziecka.
11. Kontakty  z rodziną i osobami bliskimi dziecku dokumentuje się w Karcie  monitorowania współpracy wychowawcy z rodzicami:
1) każdy kontakt,  w tym telefoniczny musi zostać odnotowany z opisem  jego przebiegu,
2) wychowawcy opisują emocje dziecka i własne spostrzeżenia. 

12.   W przypadku nieprzestrzegania przez odwiedzających zasad pobytu w Pogotowiu zespół  d.s. okresowej oceny sytuacji dziecka  podejmuje  decyzję:

1) określa częstotliwość odwiedzin (wyznacza dni i godziny),
2) występuje do właściwego sądu rodzinnego z wnioskiem określenie warunków osobistych wizyt w placówce. 

13. Dyrektor na piśmie informuje osoby odwiedzające dziecko o podjętej przez zespół decyzji.

   14.   W przypadku uprowadzenia wychowanka z placówki osoba pełniąca dyżur:

1)  natychmiast telefonicznie informuje policję o uprowadzeniu wychowanka,

2) podaje okoliczności, dane osobowe i adres zamieszkania osoby, która uprowadziła   dziecko,
3)  na wniosek policji uczestniczy w poszukiwaniu dziecka,

4) dokumentuje fakt uprowadzenia wychowanka i podjęte działania, a potwierdzenia   przekazuje do sekretariatu,
5)  powiadamia dyrektora placówki.                                            

§ 41. 

1. Wychowanek  ma prawo przebywać w placówce do uzyskania pełnoletności,   a   po jej uzyskaniu, na dotychczasowych zasadach do czasu ukończenia szkoły.

2. Pełnoletni wychowanek może przebywać w Pogotowiu Opiekuńczym do czasu ukończenia szkoły na zasadach określonych przez dyrektora  placówki,
3. Osoba pełnoletnia, której przedłużono pobyt w placówce w związku                                      z kontynuowaniem nauki  jest zobowiązana podpisać – z chwilą ukończenia 18 lat- kontrakt, w którym ustalone będą warunki jej pobytu Pogotowiu

4. W przypadku nieprzestrzegania warunków podpisanej umowy dyrektor Pogotowia może podjąć decyzję  o skreśleniu wychowanka z ewidencji.
§ 42.
Pobyt dziecka w placówce ustaje wówczas gdy:

1. Ustąpiły przyczyny umieszczenia w Pogotowiu.

2. Nastąpiło przekazanie wychowanka do innej formy pieczy zastępczej rodzinnej                 lub  powrót do rodziny.

3. Skreślenia z listy na podstawie postanowienia sądu w odniesieniu do wychowanków pełnoletnich.    

                                                                
  § 43.
1.  W przypadku  nieusprawiedliwionej nieobecności wychowanka lub rażącego naruszenia zasad współżycia  zespół do spraw okresowej oceny sytuacji dziecka ocenia zasadność jego pobytu w placówce i kieruje sprawę do sądu.

2.  Przez  rażące naruszenie zasad współżycia w placówce należy rozumieć:

1)  opuszczanie placówki bez wiedzy wychowawcy,

2)  stosowanie przemocy wobec innych wychowanków,

3)  dokonanie kradzieży mienia Pogotowia lub pracowników,

4) dokonanie wykroczenia o charakterze przestępczym poza placówką, 

5) spożywanie alkoholu i przebywanie w Pogotowiu pod wpływem innych środków psychoaktywnych.
 § 44.
1.  Podopiecznym w Pogotowiu Opiekuńczym zapewnia się kwotę pieniężną do własnego dysponowania, której wysokość ustala się jako nie niższa niż 1% i nie wyższą niż 8% kwoty zgodnej z art. 80 ust 1 pkt ustawy o wspieraniu rodziny i systemie pieczy zastępczej.   
2. Zasady wypłacania kwoty do własnego dysponowania  przez wychowanków tzw. kieszonkowego określa Regulamin.

                     


§ 45.
  Pracownicy są bezwzględnie zobowiązani  do poszanowania podmiotowości dziecka, wysłuchania jego zdania i w miarę możliwości uwzględnienia  wniosków w sprawach jego dotyczących oraz  do informowania wychowanka o podejmowanych wobec niego działaniach. 

1. PRAWA  WYCHOWANKA

1)  wychowanek ma prawo do opieki i ochrony oraz godności i nietykalności osobistej,

2)  ochrony więzi rodzinnych,

3)  dostępu do edukacji,

4)  ochrony zdrowia,

5) swobodnego wyrażania swoich myśli, światopoglądu, religii, w tym do jej praktykowania,

6)  wychowanek może odwoływać się od decyzji dotyczących jego osoby,

8)  korzystać z całkowitej opieki wychowawczej, materialnej i zdrowotnej,

9)  warunków  zapewniających bezpieczeństwo i ochronę przed wszelkimi formami 

     przemocy fizycznej bądź psychicznej,

    10)  życzliwego i podmiotowego traktowania,

    11)  rozwijania zdolności i zainteresowań,

    12)  pomocy w przypadku trudności w nauce,

    13)  korzystania z poradnictwa psychologiczno – pedagogicznego,

    14)  pobierania kieszonkowego.

2. Dzieci przebywające w Pogotowiu Opiekuńczym maja prawo do :
a). utrzymywania kontaktu telefonicznego, korespondencyjnego z rodziną, wyjść i wyjazdów do domu rodzinnego; 
b). przyjmowania na terenie placówki osób odwiedzających -  rodzin i osób zaprzyjaźnionych;
c). wspólnego pobytu w placówce;

d). udziału w planowaniu życia codziennego;

e).  wychowanek ma prawo do poszanowania swojego życia prywatnego, w szczególności:

  - dyskrecji w sprawach osobistych, uczuciowych;

  - zachowania tajemnicy korespondencji;

  - uzyskania informacji dot. opinii, oceny   funkcjonowania dziecka w placówce;

  - informacji o wynikach okresowej oceny sytuacji dziecka;

  - stosownie do wieku dziecka – dostępu do rekreacji , wypoczynku, uczestnictwa w życiu kulturalnym.

2. OBOWIĄZKI WYCHOWANKA:
1)  wychowanek powinien okazywać szacunek wszystkim pracownikom placówki, 

     rówieśnikom, a także godnie zachowywać się poza placówką,
2) zobowiązany jest do  aktywnego  uczestnictwa  w zajęciach wychowawczych                               i  edukacyjnych,
3)  przestrzegać zasad kultury współżycia w odniesieniu do kolegów, nauczycieli, 

      wychowawców i pracowników placówki,
4)  okazywania odpowiedzialności  za własne i innych osób życie i zdrowie,
5) przejawiać szacunek do pracy, szanować mienie własne i społeczne, aktywnie    uczestniczyć  w pracach społecznie użytecznych,
      6)  okazywać  pomoc kolegom i osobom starszym, 
      7)  systematycznie  wywiązywać się z obowiązków szkolnych,
      8)  regularnie uczęszczać do szkoły i respektować zasady pobytu w tych szkołach,
      9)  przestrzegać   higieny osobistej i estetyki otoczenia.
§ 46.
1.  Wychowanek wyróżniający się w nauce, zachowaniu i pracy na rzecz placówki może     być nagrodzony przez zastosowanie:

     1)    pochwały ustnej przed grupą  udzielonej przez wychowawcę lub nauczyciela,  
  2)    pochwały ustnej na apelu udzielonej przez wychowawcę lub dyrektora, 

3) przyznanie nagrody rzeczowej (słodycze, książki, gry, zabawki, sprzęt sportowy, itp.)

4) udział w atrakcyjnej imprezie np. – wyjście do kina, teatru, wyjazd na wycieczkę, kolonię,
5) wnioskowanie  do sądu o złagodzenie środka wychowawczego wobec wychowanka, gdy taki zastał orzeczony,
6) w szczególnych wypadkach grupa wychowanków, wychowawca lub dyrektor placówki  może ustalić indywidualne nagrody dla wychowanka.

2.  W palcówce nie wolno stosować kar  naruszających nietykalność i godność osobistą wychowanka.

3. Wychowawca może  ograniczyć  dziecku przywileje z obowiązkiem poinformowania   rodziców/opiekunów oraz  członków zespołu ds. oceny sytuacji dziecka                       o podjętym działaniu.

4. Należne dzieciom przywileje ustalają  wychowawcy grup z obowiązkiem  ogłoszenia w  formie pisemnej  w  pomieszczeniu grupy wychowawczej.

5.   Sytuacje konfliktowe rozwiązywane są w drodze negocjacji:

1) między wychowankami – wychowawca,

2) między dzieckiem a wychowawcą – dyrektor,

3) między wychowankiem a dyrektorem – organ nadzorujący,

4) między wychowawcami – dyrektor,

5) w sprawach merytorycznych – organ nadzorujący,

6) w sprawach organizacyjno – finansowych – organ prowadzący.

6.W sytuacjach spornych, trudnych  dopuszcza się dopuszcza  się rozstrzyganie sporów                             w sposób:

· przez innego wychowawcę, który nie jest w  konflikcie do spornej sprawy;

· przez dyrektora lub osobę wyznaczoną przez dyrektora do odwołanie się od decyzji wychowawcy;

· przez Zespół ds. oceny sytuacji dziecka – zespół rozstrzyga spór z wydaniem uzasadnienia;

· w sytuacji braku reakcji wyżej wymienionych organów placówki na zagrożone dobro dziecka małoletni, po wyczerpaniu pomocy w Pogotowiu Opiekuńczym  ma prawo wystąpić o wsparcie do Rzecznika Praw Dziecka.
Pracownicy Pogotowia i ich obowiązki: 
§ 47.
1. Pogotowiem Opiekuńczym kieruje Dyrektor powołany przez organ prowadzący placówkę.

1.    Kierownictwo Pogotowia Opiekuńczego stanowią:
1) Dyrektor 

2) zastępca dyrektora 
2. Pracownicy pedagogiczni: 

1) wychowawcy grup interwencyjnych     – 6,5 etatów 
2) wychowawcy grupy socjalizacyjnej     – 4,5 etatów 
3) Pedagog – 1 etat
4) Psycholog -  1 etat
5) Socjoterapeuta – 4/40 etatu

6) Instruktor terapii – 5/40

7) Instruktor do spraw kulturalno- oświatowych  -  10/40 etatu
8) Logopeda  -  5/40 etatu    

3. Dla pracowników na stanowiskach wychowawców   wymiar czasu pracy wynosi 40 godzin tygodniowo, w tym 35 godzin bezpośrednio   z dzieckiem.

4. Wynagrodzenie pracowników samorządowych regulują odrębne przepisy.

5. Kwalifikacje pracowników pedagogicznych określa  ustawa o wspieraniu rodziny                            i systemie pieczy zastępczej.

6. Prawa i obowiązki pracowników zatrudnionych w placówce regulują przepisy                     o pracownikach samorządowych.

§ 48.
 Pracownicy zatrudnieni na stanowiskach urzędniczych i pomocniczych 
1.W strukturze Pogotowia Opiekuńczego funkcjonują samodzielne stanowiska organizacyjne:

    stanowiska urzędnicze
1) główny księgowy 1 etat                                                                      

2) samodzielny referent ds. kadr i płac -  1 etat                                        

3) samodzielny referent ds. administracyjnych  -  3/4 etatu       

4) referent ds. księgowych  2 etaty
   stanowiska pomocnicze i obsługi                                                     

1)   pielęgniarka 1  etat                                         

2)   sprzątaczka – 1 etat                                                                       

3)   robotnik do prac lekkich -   1 etat                                                     

4)    kucharz  -  2 etaty                                                              

11)  kierowca - zaopatrzeniowiec – 1 etat                                                

12   kucharka/ szef kuchni  – 1 etat    
13)  konserwator – 3/4 etatu.                                                                           
§ 49.
Zadania dyrektora określają w szczególności:
1.Rozporządzenie Ministra Pracy i Polityki Społecznej w dnia 22 grudnia 2011r.                         w sprawie instytucjonalnej pieczy zastępczej. 
2. Ustawa z dnia 27 sierpnia 2009r. o finansach publicznych.

3. Ustawa o wpieraniu rodziny i systemie pieczy zastępczej z dnia 9 czerwca 2011r. 
1. Do wyłącznej kompetencji Dyrektora należy:

1)   Zapewnienie funkcjonowania adekwatnej, skutecznej i efektywnej kontroli zarządczej;

2) nadzorowanie i przedkładanie podmiotowi prowadzącemu i organom nadzoru,   przygotowywanych sprawozdań i opracowań;
3) występowanie z propozycjami podjęcia uchwał Rady Miasta oraz zarządzeń Prezydenta  Miasta;
4) wydawanie zarządzeń wewnętrznych;
5) przedstawianie podmiotowi prowadzącemu projektu planu finansowego Pogotowia;
6) zawieranie umów oraz podpisywanie innych dokumentów wymagających imiennego

   upoważnienia przez podmiot prowadzący;

7) podejmowanie decyzji dotyczących stosunku pracy z pracownikami;
      8)   organizowanie  administracyjnej,  finansowej i gospodarczej obsługi placówki;
   9)  reprezentowanie  placówki  na zewnątrz;
 10)  zatrudnianie  i zwalnianie  wszystkich  pracowników Pogotowia;
 11)  przyznawanie nagród oraz wymierzanie kar  porządkowych pracownikom;
 12) występowanie z wnioskami w sprawach odznaczeń, nagród i innych wyróżnień                            dla   wychowawców  oraz pozostałych pracowników Pogotowia;
 13)  określanie zakresów obowiązków, uprawnień i odpowiedzialności na stanowiskach pracy;
 14)  wydawanie  świadectw  pracy i opinii wymaganych prawem;
 15)  załatwianie spraw osobowych pracowników;
 16)  dysponowanie  środkami  określonymi w planie finansowym;
 17)  wykonywanie innych spraw indywidualnych zastrzeżonych przez Dyrektora do jego aprobaty.
2. Ponadto Dyrektor:

1) kieruje bieżącą działalnością dydaktyczną, wychowawczą i opiekuńczą w  placówce;
2) wspomaga pracowników w osiąganiu wysokiej jakości pracy oraz inspiruje ich do podejmowania innowacji pedagogicznych ;
3) wdraża standardy  i wskaźniki kontroli zarządczej;
4) kieruje pracami zespołu ds. okresowej oceny sytuacji dziecka;
5) sprawuje nadzór  nad realizowaniem przez pracowników  standardów opieki                           i wychowania;
6) gromadzi informacje o pracownikach   w celu dokonywania oceny ich   pracy;
7) administruje zakładowym funduszem świadczeń socjalnych zgodnie z ustalonym  regulaminem i rocznym planem finansowym ZFŚS;
8) zapewnia odpowiedni stan bezpieczeństwa i higieny pracy;
9) egzekwuje od wszystkich pracowników placówki porządek i dyscyplinę pracy;
10) rozpoznaje potrzeby w zakresie doskonalenia kadry;
11) wspomaga rozwój zawodowy pracowników  przez organizowanie   szkoleń, narad, konferencji oraz współpracuje z placówkami doskonalenia  zawodowego;
12)  realizuje plan nadzoru  oraz  analizuje efekty  pracy pracowników; 

13) zwołuje i przewodniczy zebraniom pracowników;
14) rozwiązuje  wspólnie z przedstawicielami związków zawodowych sytuacje konfliktowe;
15) sprawuje nadzór nad  działalnością administracyjną i gospodarczą placówki;
16) dokonuje corocznego przeglądu technicznego budynku i stanu technicznego urządzeń;
17) organizuje prace konserwatorskie i  remontowe oraz powołuje komisje przetargowe;
18) powołuje komisje w celu dokonania inwentaryzacji majątku;
19) odpowiada za prowadzenie, przechowywanie i archiwizację dokumentacji placówki zgodnie  z odrębnymi przepisami; 

20) dokonuje  okresowych ocen pracowników samorządowych zatrudnionych na stanowiskach urzędniczych w oparciu o opracowane kryteria;
21) decyduje o skierowaniu pracownika podejmującego pracę po raz pierwszy                      w jednostkach samorządu terytorialnego do służby przygotowawczej;
22) organizuje służbę przygotowawczą pracownikom zatrudnionym na stanowiskach                       urzędniczych;
23) udziela urlopów wg przepisów Kodeku Pracy;
24) organizuje i nadzoruje prace porządkowe  obiektu.
25) przyznaje nagrody finansowe pracownikom.

 § 50.
Dyrektor  współpracuje  z organem prowadzącym i nadzorującym w zakresie określonym ustawą o wpieraniu rodziny i systemie pieczy zastępczej  i aktami wykonawczymi do ustawy.

§ 51.
Zastępca dyrektora wykonuje w szczególności:

1.  W imieniu dyrektora Pogotowia Opiekuńczego zastępca dyrektora prowadzi stały nadzór pedagogiczny nad pracą wszystkich pracowników pedagogicznych  zgodnie                                   z przydziałem  w szczególności:

1) udziela instruktażu i wskazań metodycznych;
2) wskazuje na dobre praktyki pedagogiczne;
3) przygotowuje szkoleniowe posiedzenia  pracowników pedagogicznych;
4) organizuje i przeprowadza kontrole i obserwacje zajęć prowadzonych przez pracowników pracujących bezpośrednio z dzieckiem;
5) składa semestralne sprawozdania z przeprowadzonego nadzoru pedagogicznego;
6) prowadzi dokumentację pracy i osiągnięć  pracowników pedagogicznych;
7) kontroluje dokumentację przebiegu wychowania i opieki;
8) organizuje i kontroluje realizację  rocznego planu Pogotowia Opiekuńczego;
9)  monitoruje przebieg zajęć specjalistycznych pedagoga, psychologa i innych specjalistów -  kontroluje dokumentowanie przebiegu tych zajęć;
10)  przygotowuje informacje o realizacji rocznego planu pracy i programu profilaktycznego;
11)  organizuje zastępstwa za nieobecnych pracowników pedagogicznych;
12)  przy współudziale dyrektora planuje pracę w grupach wychowawczych;
13)  inspiruje wychowawców do pełnej i efektywnej realizacji programu wychowawczego Pogotowia Opiekuńczego;
14) nadzoruje poprawność merytoryczną i formalną planów pomocy dziecku;
15) dba o dyscyplinę pracy pracowników pedagogicznych;
16) współpracuje ze szkołami wyższymi w organizacji praktyk studenckich;
17)  koordynuje realizację zasad wdrożonych dokumentem: Polityka bezpieczeństwa                 w zakresie zarządzania systemem informatycznym służącym do przetwarzania danych osobowych w Pogotowiu Opiekuńczym w Legnicy. 

18)  terminowo realizuje zadania ujęte w planie nadzoru pedagogicznego, za które jest  bezpośrednio odpowiedzialny;
19)  oddziałuje na  wychowawców  w zakresie realizacji zadań;
20)  opracowuje analizy wyników badań efektywności pracy opiekuńczo wychowawczej;

21)  rozstrzyga spory między wychowankami a wychowawcami;

22)  kontroluje pracę obsługi;

23)  dba o właściwe wyposażenie w środki dydaktyczne i sprzęt.

24)  koordynuje zadania w zakresie polityki bezpieczeństwa informatycznego                      w Pogotowiu. 
2.  Zastępca dyrektora ma prawo do:

1) przydzielania zadań służbowych i wydawania poleceń;
2) formułowania projektów oceny pracy bezpośrednio podległych  wychowawców;
3) wypowiadania się w sprawach oceny pracy pracowników pedagogicznych oraz administracji i obsługi;
4) wnioskowania do dyrektora w sprawie nagród, wyróżnień oraz kar porządkowych;
5) używania pieczątki z tytułem „zastępca dyrektora” oraz podpisywania pism, których treść jest zgodna z zakresem jego kompetencji.

3.  Podczas nieobecności w pracy dyrektora Pogotowia Opiekuńczego podejmuje decyzje                w sprawach bieżących  za wyjątkiem  decyzji w sprawach finansowych i kadrowych.
4.  Odpowiada przed dyrektorem za pełną i terminową realizację powierzonych zadań,   szczególnie za:

1) zapewnienie bezpiecznego, higienicznego pobytu dzieci w placówce;
2) zgodne z przepisami prawa pracy układanie harmonogramów pracy; 

3) pełną realizację zadań wychowawczych w placówce;
4) odpowiada przed dyrektorem Pogotowia Opiekuńczego za poziom pracy wychowawczo-opiekuńczej, poziom nadzoru pedagogicznego i jego dokumentowanie. 
§ 52.

1. Do zadań wychowawcy należy w szczególności :

1) Wychowawca planuje i organizuje pracę w powierzonej grupie wychowawczej.

2) Wychowawca, kierujący procesem wychowawczym realizuje zadania wynikające                     z Planu Pomocy Dziecku,  w tym szczególnie w zakresie jego powrotu do rodziny.

3) W porozumieniu z psychologiem, pedagogiem oraz innymi specjalistami opracowuje i wdraża Plan Pomocy Dziecku oraz Kartę Pobytu Dziecka umieszczonego                                w Pogotowiu Opiekuńczym.

4) Obowiązkowo uczestniczy w posiedzeniach zebrań pracowników i zespołów ds. okresowej oceny sytuacji dziecka.

5) Rozpoznaje środowisko wychowawcze w rodzinie dziecka w celu ustalenia zasad współpracy z rodzinami małoletnich.

6) Współpracuje z asystentem rodziny, gdy nie został przydzielony z przedstawicielem MOPSu/PCPRu.
7) Inicjuje działania ukierunkowane na poprawę warunków sprzyjających powrotowi dziecka do rodziny.

8) Sprawdza miejsca pobytu podopiecznych podczas ich przepustek.

9) Nawiązuje bezpośrednie kontakty z instytucjami powołanymi do pomocy dziecku                    i rodzinie.

10) Tworzy atmosferę sprzyjającą rozwojowi uczuć i więzi emocjonalnych podopiecznych.

11) Respektuje  zalecenia pobytu dziecka w placówkach opiekuńczo-wychowawczych wydane przez Rzecznika Praw Dziecka 
12) Rozpoznaje indywidualne potrzeby dzieci i analizuje przyczyny trudności wychowawczych.

13) Jest rzecznikiem i reprezentantem interesów małoletniego, dla którego prowadzi plan pomocy dziecku.

14) Zgłasza wychowawcy klasy potrzebę objęcia dziecka pomocą pedagogiczno – psychologiczną w szkole. 

15) Jest w stałym kontakcie z wychowawcą klasy oraz uczestniczy we wszystkich zebraniach organizowanych w szkole.

16) Wnioskuje do organów szkoły w sprawie dostosowania wymagań edukacyjnych do indywidualnych potrzeb rozwojowych małoletnich.

17) Podejmuje środki zaradcze, udziela rad i wskazówek wychowankom znajdującym się w trudnych sytuacjach życiowych.

18) Odwozi wychowanków zgodnie ze wskazaniem instytucji kierujących do wyznaczonych placówek pieczy zastępczej, oświatowo – wychowawczych lub leczniczych.

19) Zobowiązany jest do rzetelnego wykonywania obowiązków opiekuńczych eksponowania interesu dziecka.

20) Prowadzi na piśmie własne obserwacje wychowanka oraz inną niezbędną dokumentację dotyczącą dziecka i jego rodziny.

21) Gromadzi i wykorzystuje warsztat pracy ukierunkowany na pomoc dzieciom                      w nabywaniu wiedzy szkolnej i rozwijaniu zainteresowań.

22) Realizuje program  profilaktyczny.
23) Wdraża do przestrzegania u dzieci podstawowych nawyków higienicznych oraz dba o ich właściwy rozwój fizyczny.

24) Wyrabia u wychowanków postawę szacunku do pracy własnej i innych osób oraz poszanowania mienia społecznego.

25) Prowadzi zajęcia programowe (wynikające z planu pracy), aktywnie uczestniczy                  w realizacji kalendarza imprez placówki, organizuje czas wolny dzieciom.

26) Rozwija swoje umiejętności interpersonalne w celu rozwiązywania konfliktów                   w grupie wychowawczej oraz stanowienia wzoru do naśladowania.

27) Jest świadomy swoich osobistych przekonań , hierarchii wartości, postaw oddziałujących na wychowanków.

28) Stale doskonali wiedzę w obszarze psychologii, metodyki wychowania, którą wykorzystuje w praktyce pedagogicznej.

29) Wychowawca ma poczucie odpowiedzialności za rozwój podopiecznego oraz za realizację jego psychicznych potrzeb.
30) W sytuacjach doraźnych udaje się z dzieckiem do lekarza/szpitala.

31) Odwiedza dzieci pozostające  w szpitalu,  jest w stałym kontakcie z małoletnim czasowo przebywającym   w placówkach leczniczych i wykazuje troskę o ich potrzeby.

32) Dba o ład, porządek i estetyczny wygląd pomieszczeń grupy.

33) Ponosi odpowiedzialność za zdrowie, życie i bezpieczeństwo wychowanków.

34) Sukcesywnie wzbogaca swoją wiedzę i doskonali swój warsztat pracy. Uczestniczy w formach doskonalenia zawodowego.

35) Współpracuje z nauczycielami przedmiotów w zakresie niwelowania niepowodzeń szkolnych.

36) Rozpoznaje potrzeby dziecka, zaopatruje podopiecznych w odzież i inne przedmioty osobistego użytku.

37) Rzetelnie realizuje plan pracy grupy ze szczególnym eksponowaniem profilaktyki zdrowotnej i preorientacji zawodowej, usamodzielnienia i przygotowania do samodzielnego prowadzenia gospodarstwa domowego.
38) Respektuje ustalenia w zakresie przyjętego planu dnia, szczególnie godzin nauki własnej i przygotowania do ciszy nocnej.

39) Przestrzega dyscypliny pracy, zarządzeń dyrektora i ustaleń zespołu ds. okresowej oceny sytuacji dziecka.

40) Przestrzega Regulaminu Pracy i Kodeksu Etycznego.

41) Wychowawca w ramach tygodniowo 40 godzinnego czasu pracy – 35 godzin pracuje bezpośrednio z dzieckiem. 5 godzin tygodniowo przeznacza na realizację pozostałych zadań  wynikających z zakresu czynności.
42) Wychowawca jest zobowiązany do wpisywania w „księdze wyjść” każdego służbowego/prywatnego  wyjścia poza teren Pogotowia Opiekuńczego. 

2. Wychowawca odpowiada służbowo przed dyrektorem za :

1) Stan warsztatu pracy i poziom organizacji zajęć opiekuńczo – wychowawczych.

2) Nieprzestrzeganie procedury postępowania w sytuacji nagłych zdarzeń i wypadków 

    
    podopiecznych.

3)  Za niszczenie mienia placówki spowodowane brakiem nadzoru.

4)  Skutki wynikłe z braku bezpośredniej opieki nad podopiecznymi.

5)  Ponosi odpowiedzialność za poziom opieki i pomocy indywidualnej świadczonej 

   
    podopiecznym.

         6)  Efekty realizacji planu pomocy dziecku.

7)  Poziom merytoryczny dokumentów pobytu dziecka w Pogotowiu Opiekuńczym,

      zgodny z wymaganiami współczesnej wiedzy pedagogiczno – psychologicznej.

8)  Terminowe wykonywanie obowiązków służbowych.

9)   Integrowanie wysiłków współpracowników podczas realizacji założeń 

      programowych placówki.  

        10)  Przestrzeganie zapisów ustawy o ochronie danych osobowych.

3. Zabrania się pod rygorem odpowiedzialności służbowej i karnej :

1) Ujawniać dostępne wychowawcom dane osobowe.
2) Kopiować bazę danych osobowych lub ich części.
3) Instalować bez wiedzy dyrektora programy komputerowe.
4) Świadomego wykorzystania w pracy nielegalnych programów komputerowych.

§53
1. Do zadań pedagoga w szczególności należy:
1) .  Przygotowanie   indywidualnej diagnozy pedagogicznej dziecka.

2) . Wspieranie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych.
3) . Przeprowadzanie badań pedagogicznych w celu wykrywania źródeł i przyczyn niepowodzeń szkolnych i trudności wychowawczych  zgodnie z najnowszymi   osiągnięciami nauk pedagogicznych.

4) . Podejmowanie działań zmierzających do uregulowania sytuacji prawnej i zdrowotnej wychowanków.

5) Monitorowanie  realizacji zaleceń wydanych przez Rzecznika Praw Dziecka                         
6) w sprawie pobytu dzieci w placówkach opiekuńczo-wychowawczych. 

7) . Monitowanie poziomu  bezpieczeństwa dzieci i młodzieży w placówce.

8) . Wykonywanie pracy bezpośrednio z dzieckiem  -   wsparcie  w formie indywidualnej  

7) . Wzbogacanie warsztatu  pracy ukierunkowanego na zajęcia wyrównawcze z dziećmi.
8) . Współpraca z wychowawcami grup w zakresie określania form i sposobów pomocy  wychowankom poprzez wydawanie opinii i zaleceń dotyczących stymulowania rozwoju, lub pokonywania trudności rozwojowych i wyrównywania braków w nauce.

  9). W miarę potrzeb przeprowadzanie  wywiadów środowiskowych  dla potrzeb diagnostycznych 

 10).   Współpraca z asystentem rodziny, gdy nie został przydzielony z przedstawicielem MOPSu/PCPRu..

 11). Inicjowanie działań ukierunkowanych na poprawę warunków sprzyjających        powrotowi dziecka do rodziny.
 12). Udzielanie  wsparcia rodzicom w rozwiązywaniu problemów wychowawczych                                    z dziećmi, 
 13).  Sprawdzanie warunków pobytu małoletnich w trakcie przepustek.

 14).  Nawiązanie bezpośrednich kontaktów z instytucjami powołanymi do pomocy dziecku                                         i rodzinie.

 15). Aktywne uczestniczenie w posiedzeniach zespołu ds. okresowej oceny sytuacji  dziecka.

       17).  Wspomaganie pracowników pedagogicznych w opracowaniu planu pomocy dziecku.    
 18). Sprawowanie bezpośredniej opieki w trakcie przewożenia wychowanków do  placówek.

       19).   Doskonalenie  metod pracy w zakresie badań i obserwacji dzieci.

       20).  Opracowywanie i koordynowanie  programu  profilaktycznego  przyjętego do realizacji w Pogotowiu.

       21).  Wspieranie młodzieży w dokonywaniu wyboru kierunku kształcenia.

       22).  Sprawowanie  indywidualnej opieki pedagogicznej w odniesieniu do wychowanków przejawiających szczególne trudności. 

       23).   Koordynowanie  i protokołowanie prac zespołu ds. oceny sytuacji dziecka.
                   24).   Prowadzenie dokumentacji swojej pracy, w tym:

1) dziennika pedagoga, 

2) kart udziału w zajęciach specjalistycznych z opisem ich przebiegu,

3) protokołów z posiedzeń  zespołu do spraw okresowej oceny sytuacji dziecka,
4) arkuszy badań pedagogicznych,

5) arkuszy obserwacji pedagogicznych,

6) diagnoz pedagogicznych. 

   25).  Nawiązywanie i utrzymywanie kontaktów z rodziną bądź opiekunami prawnymi  dziecka.
26).  Przyjmowanie dzieci do Pogotowia i odwożenie wychowanków do inne formy  pieczy zastępczej, placówek specjalistycznych, leczniczych.
      27).    Prowadzenie badań pedagogicznych służących:

  a)  poznaniu i ocenie każdego wychowanka,

  b)  ocenie sprawności szkolnych,

  c)  uwarunkowań i przyczyn niepowodzeń w nauce,   

  d)  rozwoju społecznego,
  e)  kontaktów i więzi emocjonalnych,
  f)  sytuacji rodzinnej i środowiskowej,
  g)  szczególnych zainteresowań i uzdolnień,
  h)  rodzajów i uwarunkowań trudności wychowawczych,        

                             i) ocenie stosowanych metod wychowawczych, form   pomocy dziecku oraz  ich skuteczności.
      28).   Kompletowanie  dokumentacji pedagogicznej  dziecka.
      29).  Podnoszenie  zawodowych kwalifikacji  poprzez uczestniczenie w różnego typu    formach dokształcania.
      30).  Współpraca z sądami, poradniami psychologiczno-pedagogicznymi, placówkami   opieki społecznej, ośrodkami adopcyjnymi, asystentami rodziny w celu w powrotu dziecka do  rodziny.
      31).   Ścisła współpraca z nauczycielami i pedagogami szkół.

      32).  Współpraca ze szkołami ponadgimnazjalnymi w zakresie powodzenia szkolnego      wychowanków.
      33). Współpraca z zespołem interdyscyplinarnym lub grupą roboczą, o którym mowa w art. 9a ustawy z dnia 29 lipca 2005r. o przeciwdziałaniu przemocy w rodzinie.

      34).   Sporządzanie na wniosek sądu opinii o dziecku.    

       35). Monitorowanie procedur adopcyjnych dzieci z uregulowaną sytuacją prawną  umożliwiającą przysposobienie.

       36). Dokonywanie analiz i ocen metod pracy z dzieckiem. 
       37). Opracowywanie rocznego planu pracy własnej pedagoga.

       38). Prowadzenie zajęć specjalistycznych. 

       39).   Współdziałanie  z policją i sądami w przypadku wykroczeń   wychowanków.

       40).  Przestrzeganie dyscypliny pracy, zarządzeń dyrektora i ustaleń zespołu ds. okresowej oceny sytuacji dziecka.
       41).   Przestrzegania Regulaminu pracy i Kodeksu Etycznego.
2.  Zabrania się pod rygorem odpowiedzialności służbowej i karnej:

1) Ujawniać dostępne  dane osobowe;

2) kopiować bazę danych osobowych  lub ich części;

3) instalować bez wiedzy dyrektora programy komputerowe; 

4)   świadomego wykorzystywania w pracy nielegalnych programów komputerowych


§ 54.
1.     Do zadań psychologa  w szczególności należy:

1).  Terminowe przygotowanie  diagnozy psychologicznej.

2).  Prowadzenie  zajęć   specjalistycznych i grupowych. 
3).  Wspieranie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczych i wychowawczych.
4).  Wspomaganie  wychowawców w opracowaniu  planów pomocy dziecku.
5). Określanie  form i sposobów pomocy wychowankom przez wydawanie opinii                      i zaleceń  dotyczących stymulowania rozwoju lub pokonywania  trudności rozwojowych .
6). Gromadzenie  warsztatu  pracy ukierunkowanego na zajęcia specjalistyczne.

7).  Wspieranie  wychowawców w rozwiązywaniu problemów emocjonalnych dziecka -   indywidualne wsparcie wychowanka przezywającego problemy emocjonalne .
8). Aktywne uczestnictwo w posiedzeniach  zespołu ds. okresowej oceny sytuacji  dziecka.

9). Sporządzanie protokołów z posiedzeń  zespołów d.s. okresowej oceny sytuacji dziecka.

10). Wykrywanie  źródeł i przyczyn niepowodzeń szkolnych, zaburzeń rozwojowych,   trudności  wychowawczych  oraz ustalanie  metod  pracy z dzieckiem.

 11). Sprawowanie  indywidualnej  opieki  psychologicznej  nad wychowankami przejawiającymi     trudności wychowawcze.

 12). Współpraca  z instytucjami, organizacjami  powołanymi do pomocy dziecku                          i rodzinie.

 13).  Monitorowanie poziomu bezpieczeństwa dzieci i młodzieży w placówce.

 14). Monitorowanie stanu przestrzegania praw dziecka w placówce i składanie sprawozdań w tym zakresie.

 15). Przyjmowanie wychowanków do placówki, rzetelne sporządzanie dokumentów    przyjęcia dziecka.   

 16). Udzielanie pomocy rodzicom małoletnich w rozwiązywaniu problemów  wychowawczych.
    17).  Współpraca z zespołem interdyscyplinarnym lub grupą roboczą, o którym mowa                        w art. 9a ustawy z dnia 29 lipca 2005r. o przeciwdziałaniu przemocy w rodzinie.

    18).   Sporządzanie na wniosek sądu opinii o dziecku.    

    19). Monitorowanie procedur adopcyjnych dzieci z uregulowaną sytuacją prawną  umożliwiającą przysposobienie.

    20).   Dokonywanie analiz i ocen metod pracy z dzieckiem. 

    21).   Opracowywanie  i realizacja rocznego planu pracy własnej  psychologa.

    22). Monitorowanie stanu przestrzegania zaleceń wydanych przez Rzecznika Praw Dziecka w sprawie pobytu dzieci w placówkach opiekuńczo-wychowawczych. 

    23).   Sporządzanie na wniosek sądu opinii o dziecku.

24). Rozpoznawanie środowiska wychowawczego w rodzinie podopiecznych.

25). Sprawdzanie warunków pobytu  małoletnich w domach rodzinnych  podczas ich urlopowania. 

26).  Doskonalenie metod pracy w  zakresie badań i obserwacji dzieci.

27).  Prowadzenie dokumentacji swojej pracy w tym:

    a) dziennika pracy psychologa;
    b) kart udziału  w zajęciach specjalistycznych z opisem ich przebiegu;
    c) arkuszy badań psychologicznych;
    d) protokołów z posiedzeń zespołów ds. okresowej oceny sytuacji dziecka. 

    e) arkuszy obserwacji psychologicznych -  dla każdego dziecka

    f) dokumentacji źródłowej niezbędnej do sporządzania diagnozy psychologicznej.

     28).   Współdziałanie  z policją i sądami w przypadkach wykroczeń   wychowanków.

     29).   Współdziałanie z instytucjami powołanymi do pomocy dziecku i rodzinie.

  30). Doskonalenie  zawodowych kwalifikacji  poprzez uczestniczenie formach   dokształcania.

  31)   Monitorowanie stany przestrzegania praw dziecka. 

  32).  Dokonywanie analizy   metod pracy z dzieckiem.

  33).  Przejęcie w przypadku nieobecności pedagoga  zadań zleconych przez dyrektora.  

  34).  Przestrzeganie  dyscypliny pracy, zarządzeń dyrektora i ustaleń zespołu ds. okresowej     oceny sytuacji dziecka.

  35).  Przestrzeganie postanowień Regulaminu Pracy i Kodeksu Etycznego.

2. Niezwłocznie po przyjęciu dziecka do placówki psycholog sporządza diagnozę psychofizyczną dziecka, w której uwzględnia analizę:

          a) mocnych i słabych stron małoletniego;

          b) przyczyn kryzysu w rodzinie oraz jego wpływ na rozwój wychowanka;

          c) relacji wychowanka z jego najbliższym otoczeniem oraz osobami dla niego   znaczącymi;

          d)  opisu funkcji poznawczych dziecka.
3.Sporządzona diagnoza zawiera , odpowiednio do wieku i doświadczeń dziecka wskazania do dalszej pracy z małoletnim w szczególności w zakresie:

d) pracy pedagogicznej w zakresie sfery emocjonalnej edukacyjnej i społecznej;

e) programu terapeutycznego;

f) pracy z rodziną dziecka;

g)  pracy ukierunkowanej na przygotowanie małoletniego do umieszczenia                        w pieczy zastępczej;
h) przygotowania do usamodzielnienia.    

4.  Zabrania się pod rygorem odpowiedzialności służbowej i karnej:

1) Ujawniać dostępne  dane osobowe;

2) kopiować bazę danych osobowych  lub ich części;

3) instalować bez wiedzy dyrektora programy komputerowe; 

                        4)  świadomego wykorzystywania w pracy nielegalnych programów komputerowych.
§ 55.
 1. Zadania logopedy
1). Diagnozowanie logopedyczne w celu ustalenia stanu mowy małoletnich.
2). Planowanie i organizowanie zajęć usprawniających narządy artykulacyjne dzieci.

3). Podejmowanie działań logopedycznych zapobiegających powstawaniu zaburzeń   komunikacji językowej we współpracy z wychowawcami i rodzicami małoletnich.

4). Utrzymywanie stałego kontaktu z wychowawcami  – udzielanie instruktażu dla wychowawców i rodziców podopiecznych.
5). Prowadzenie zajęć instruktażowych  dla wychowawców Pogotowia Opiekuńczego.

5). Dokumentowanie efektów pracy w zakresie usprawniania narządów artykulacyjnych, aparatu oddechowego i fonacyjnego dzieci wymagających pomocy logopedycznej.

6). Organizowanie pogadanek dla wychowawców i rodziców w zakresie rozwoju mowy dziecka.

7). Organizowanie własnego warsztatu pracy.

8).  Systematyczne prowadzenie obowiązującej dokumentacji logopedycznej.

9). Tworzenie programów w zakresie pracy logopedycznej z dzieckiem.

10). Prowadzenie dla każdego dziecka objętego terapią logopedyczna kart udziału                             w zajęciach specjalistycznych.

11). Doskonalenie Widzy w obszarze psychologii rozwoju dzieci  i młodzieży, dostrzeganie oraz opisywanie potrzeb rozwojowych małoletnich.
12).  Przygotowanie dwa razy w roku sprawozdania z pracy z dziećmi objętymi pomocą  logopedyczną.
2. W zakresie przepisów BHP i ppoż.  logopeda:

1).Przestrzega przepisów z zakresu bhp i ppoż..

2). Kontroluje  miejsca zabaw i ćwiczeń pod kątem stanu bezpieczeństwa.

3). Zgłasza  wszelkie  dostrzeżone  zagrożenia.

4). W razie wypadku natychmiast  udziela  pierwszej pomocy, zapewnia opiekę lekarską              i powiadamia  Dyrektora Pogotowia Opiekuńczego. 


3.  Odpowiedzialność

1). Logopeda odpowiada za  terminowe i systematyczne prowadzenie zajęć.

2). Rzetelne diagnozowanie  stanu mowy dziecka.
3). Logopeda ma poczucie odpowiedzialności za dziecko, proces terapii oraz realizację potrzeb psychicznych małoletnich.  
4). Monitorowanie i dokumentowanie osiągnięć w zakresie rozwoju mowy dziecka. 

5). Utrzymywanie stanu pomocy dydaktycznych, organizowanie własnego warsztatu pracy.

6). Dokumentowanie pracy zgodnie z obowiązującymi  wytycznymi.
7). Przestrzeganie postanowień Regulaminu Pracy i Kodeksu Etycznego obowiązującego             w Pogotowiu Opiekuńczym. 
8). W sytuacjach trudnych stosowanie zasad postępowania  przyjętych w Pogotowiu Opiekuńczym. 

4).   Zabrania się pod rygorem odpowiedzialności służbowej i karnej:

a). ujawniać dostępne  dane osobowe;

b). kopiować bazę danych osobowych  lub ich części;

c). instalować bez wiedzy dyrektora programy komputerowe;
d). świadomego wykorzystywania w pracy nielegalnych programów komputerowych

§ 56
Instruktor zajęć kulturalno-oświatowych, socjoterapeuta  wykonuje  w szczególności:

1. Zadania 
1). Diagnozowanie potrzeb w zakresie potencjału rozwojowego małoletnich.
2). Planowanie i organizowanie grupowych i indywidualnych zajęć muzycznych, w zakresie umiejętności języka obcego lub odpowiednio socjoterapeutycznych.
3). Prowadzenie  obserwacji  postaw i motywacji dziecka do uczestnictwa w zajęciach rozwijających.
4). Współdziałanie z wychowawcami w zakresie osiągania powodzenia w nabywaniu nowych umiejętności i sprawności.
5). Kształtowanie pożądanych postaw uczestników zajęć, eksponowanie wartości wychowawczych. Wdrażanie małoletnich do wysiłku i rzetelnej pracy.
     6). Instruktor zajęć  ma poczucie odpowiedzialności za dziecko, proces terapii oraz realizację potrzeb psychicznych małoletnich.  

7). Organizowanie własnego warsztatu pracy.
8). Wspieranie wychowawców w organizacji uroczystości imprez. 
9). Tworzenie przyjaznego klimatu zajęć, nawiązanie kontaktu psychoterapeutycznego                              z małoletnimi. 
10).  Systematyczne prowadzenie obowiązującej dokumentacji.

11). Tworzenie programów w zakresie pracy  z dzieckiem.

12). Prowadzenie dla każdego dziecka objętego zajęciami artystycznymi, językowymi, socjoterapeutycznymi  Kart  Udziału w Zajęciach Specjalistycznych.                          

13). Przygotowanie dwa razy w roku sprawozdania z  planowanej pracy z dziećmi.
14). Rozwijanie  pozytywnej motywacji uczenia się, wdrażanie do stosowania  efektywnych technik nabywania wiadomości i umiejętności przez podopiecznych.
15). Instruktor zajęć w bieżącej pracy  zobowiązany jest stosować aktualną wiedzę z zakresu metodyki nauczania i wychowania dzieci i młodzieży.
16) Utrzymywanie stałego kontaktu z wychowawcami w celu omówienia efektów pracy                       z dzieckiem.

2. W zakresie przepisów BHP i ppoż.:

1). Przestrzeganie przepisów z zakresu bhp i ppoż..

2). Kontrolowanie  miejsc zabaw i ćwiczeń pod kątem stanu bezpieczeństwa.

3). Zgłaszanie  wszelkich  dostrzeżonych  zagrożeń.

4). W razie wypadku natychmiastowe  udzielanie  pierwszej pomocy, zapewnienie opieki lekarskiej  i powiadomienie  Dyrektora Pogotowia Opiekuńczego. 


3.  Odpowiedzialność

  1). Instruktor zajęć odpowiada za  terminowe i systematyczne prowadzenie pracy                             z dzieckiem.
2). Rzetelne diagnozowanie  uzdolnień i zainteresowań.
3). Monitorowanie i dokumentowanie osiągnięć w zakresie rozwoju   dziecka. 

3). Utrzymywanie stanu pomocy dydaktycznych, organizowanie własnego warsztatu pracy.

4). Dokumentowanie pracy zgodnie z obowiązującymi  wytycznymi.

5). Przestrzeganie postanowień Regulaminu Pracy i Kodeksu Etycznego obowiązującego             w Pogotowiu Opiekuńczym. 

6). W sytuacjach trudnych stosowanie zasad postępowania  przyjętych w Pogotowiu Opiekuńczym. 

4.   Zabrania się pod rygorem odpowiedzialności służbowej i karnej:

a). ujawniać dostępne  dane osobowe;

b). kopiować bazę danych osobowych  lub ich części;

c). instalować bez wiedzy dyrektora programy komputerowe;

d). świadomego wykorzystywania w pracy nielegalnych programów komputerowych

§ 57.
Do zadań Zespołu opieki nocnej należy:
1. Opiekę w porze nocnej stanowią wszyscy pracownicy pedagogiczni wyznaczeni                     w  harmonogramach pracy do pracy w godzinach od 22.00-6.00. Do zadań tych pracowników należy:

1) sprawowanie opieki  w sposób zapewniający bieżący i stały nadzór nad dziećmi;

2) zapewnienie  bezpieczeństwa i pomocy w razie potrzeby  wszystkim podopiecznym umieszczonym  w Pogotowiu Opiekuńczym;
3)  monitorowanie warunków pobytu dzieci w porze nocnej;
4) Wykonywanie i dokumentowanie  nie mnie niż trzech  obchodów po całym obiekcie; 

5)  w sytuacjach doraźnych przyjmowanie dzieci do Pogotowia;
6) składanie  pisemnych raportów z przebiegu dyżurów;
7) rzetelne informowanie wychowawców o stanie zdrowia podopiecznych;
8)  przestrzeganie Regulaminu Pracy i Kodeksu Etycznego;
9)  osoby pracujące z dziećmi w godzinach nocnych są zobowiązane do monitorowania   stanu  zdrowia podopiecznych i rzetelnego  przekazywania  informacji  w książce raportów. 
2. W soboty i niedziele opiekę nocną może pełnić  wychowawca zatrudniony w systemie pracy weekendowej, który nie wykonuje stałych obowiązków w  grupie wychowawczej.
                 § 58.
1.  Pracownicy zatrudnieni w Pogotowiu Opiekuńczym na umowę o pracę są pracownikami samorządowymi i podlegają regulacjom ustawy o pracownikach samorządowych.

2. Do podstawowych obowiązków pracownika samorządowego należy w szczególności:

1) przestrzeganie Konstytucji Rzeczpospolitej Polskiej i innych przepisów prawa;
2) wykonywanie zadań sumiennie, sprawnie i bezstronnie;
3) udzielanie informacji organom, instytucjom i osobom fizycznym oraz udostępnianie dokumentów znajdujących się w posiadaniu jednostki, w której pracownik jest zatrudniony, jeżeli prawo tego nie zabrania;
4) dochowanie tajemnicy ustawowo chronionej;
5) zachowanie uprzejmości i życzliwości w kontaktach z obywatelami, zwierzchnikami, podwładnymi oraz współpracownikami;
6) zachowanie się z godnością w miejscu pracy i poza nim;
7) stałe podnoszenie umiejętności i kwalifikacji zawodowych;
8) sumienne i staranne wykonywanie poleceń przełożonego;
9) złożenie oświadczenia, przez pracowników na stanowiskach urzędniczych,                                    o prowadzeniu działalności gospodarczej, zgodnie z wymogami ustawy;
10) złożenie przez pracownika na stanowiskach urzędniczych, na życzenie Dyrektora; oświadczenia o stanie majątkowym.

3.    Pracownik zatrudniony w Pogotowiu Opiekuńczym zobowiązany jest przestrzegać  zakresu obowiązków na zajmowanym stanowisku. Przyjęcie szczegółowego zakresu obowiązków jest potwierdzane podpisem pracownika.

§ 59.
    Wspólne zadania pracowników administracji na samodzielnych stanowiskach urzędniczych

1. Funkcjonowanie  pracowników na samodzielnych stanowiskach opiera się na zasadzie służbowego podporządkowania, podziału czynności i indywidualnej odpowiedzialności za wykonanie powierzonych zadań.

2.   Pracownicy  współpracują  ze sobą w oparciu o wewnętrzny podział pracy, określony               w Regulaminie i zarządzeniach Dyrektora. Współpraca w szczególności polega na:

1) wzajemnym współdziałaniu i uzgadnianiu prowadzonych spraw,

2) udostępnianiu wszelkich materiałów usprawniających realizację zadań,

3) przedstawianiu opinii niezbędnych do wykonywania zleconych zadań.

3. Pracownicy na samodzielnych stanowiskach pracy z tytułu podpisanych                                          lub parafowanych dokumentów czy korespondencji odpowiadają za:

1) uzgodnienie ich treści pod względem merytorycznym,

2) zgodność z obowiązującymi przepisami,

3) właściwą formę,

4) terminowość załatwienia sprawy.

4. Pracownik  na samodzielnym stanowisku jest  zobowiązany do:
1) terminowego  i zgodnego  z obowiązującymi przepisami załatwiania wszystkich spraw służących dziecku i rodzinie.
2)  Zabezpieczenia dokumentów i pieczątek  przed dostępem osób trzecich.
3)  Stosowania zapisów w obowiązujących ustawach, kpa. Instrukcji kancelaryjnej.
4) Utrzymania  porządku w miejscu pracy.
5) Zgłoszenia i wpisania do „Książki wyjść”  wszystkich wyjść służbowych                            i prywatnych.
6)  Dokumentowania przebiegu swojej pracy.
7) Uczestniczenia  w dostępnych  formach doskonalenia zawodowego.

5.   Do zadań pracowników zajmujących samodzielne stanowiska urzędnicze w Pogotowiu  Opiekuńczym   należy w szczególności:

1) zapewnienie prawidłowego i terminowego wykonania zadań przypisanych  do     zajmowanego stanowiska pracy,
2)  prowadzenie polityki kadrowej w zakresie: zatrudniania, zwalniania, nagradzania, awansowania, przeszeregowania, karania pracowników,

3)  prowadzenie okresowych ocen kwalifikacji pracowników bezpośrednio podległych                      i  nadzorowanie prawidłowości prowadzenia okresowych ocen kwalifikacyjnych;

4) sprawowanie nadzoru nad prawidłowym terminowym wykonywaniem zadań                              i załatwianiem spraw przez podległych pracowników;

5) sprawowanie nadzoru nad podległymi pracownikami uczestniczącymi                                   w postępowaniach o udzielenie zamówień publicznych i czuwanie nad przestrzeganiem ustawy Prawo zamówień publicznych oraz wewnętrznych regulacji dotyczących procedury postępowań o zamówienia publiczne,

6)  gospodarowanie majątkiem ruchomym,

7)  przestrzegania dyscypliny pracy oraz tajemnicy państwowej i służbowej,

8) organizowanie z podległymi pracownikami spotkań i narad dotyczących                                                                                                         realizowanych zadań,

9)   przygotowanie projektów dokumentów, decyzji i innych aktów prawnych,

10) uczestniczenie w posiedzeniach organizowanych przez Dyrektora, oraz referowanie  przygotowanych dokumentów,

11) współpraca z jednostkami samorządu terytorialnego, samorządem gospodarczym, organizacjami społecznymi, zawodowymi i pozarządowymi, oraz innymi podmiotami w zakresie przypisywanych kompetencji,

12) rozpatrywanie i załatwianie skarg i wniosków,

13) przestrzeganie prawidłowego obiegu dokumentów finansowo-księgowych,

14) nadzorowanie prawidłowości przekazywania dokumentacji archiwalnej do archiwum zakładowego,

15) przygotowywanie i terminowe przekazywanie wszelkiego typu sprawozdawczości,
16) przyjmowanie interesantów w sprawach skarg i wniosków dotyczących zakresu kompetencji,
17) podejmowanie działań służących wykorzystaniu   środków z funduszy europejskich,

18) opracowywanie materiałów planistycznych do projektu planu finansowego  w części dotyczącej realizowanych przez Dyrektora zadań, realizacja budżetu oraz przygotowywanie informacji i sprawozdań z wykonania budżetu,

19) dysponowanie środkami finansowymi w zakresie realizowanych zadań,

20) wykonywanie innych zadań wynikających z ustaw  oraz poleceń Dyrektora.

Zakres działania pracowników na samodzielnych stanowiskach
§ 60.
Do zadań samodzielnego referenta ds. administracyjnych należy: 
1. Prowadzenie spraw związanych z przyjmowaniem małoletnich do grupy interwencyjnej              i socjalizacyjnej, w tym:
1) organizowanie  i nadzorowanie zabezpieczenia mienia Pogotowia Opiekuńczego;

2) zlecanie prac o charakterze usługowym (usług transportu, szkolenia, serwisu urządzeń, wykonywania ekspertyz,  robót remontowo-budowlanych itp.),

3) przekazywanie do księgowości wszystkich otrzymanych od podmiotów zewnętrznych not obciążeniowych, faktur wystawianych na podstawie zawartych umów, dokumentów przyjęcia i obrotu środkami trwałymi,

4) prowadzenie i gromadzenie atestów, certyfikatów, instrukcji obsługi kart gwarancyjnych,

5) planowanie i zakup środków piśmiennych na potrzeby administracji (papier, drukarki,   tonery, znaczki) oraz przeprowadzanie ich ewidencji i rozchodu,

6) wydawanie, rozliczanie kart drogowych i kosztów eksploatacji pojazdów własnych,

7) wystawianie, rozliczanie oraz ewidencja delegacji służbowych,

8) obsługa techniczna uroczystości (nagłośnienie, wystrój pomieszczeń, wywieszanie flag).

2.  Sporządzanie okresowych analiz stanu bezpieczeństwa i higieny pracy zawierających propozycje przedsięwziąć technicznych i organizacyjnych ukierunkowanych na zapobieganie zagrożeniom życia i zdrowia pracowników oraz poprawę warunków pracy.
3. Udział w opracowywaniu wewnętrznych zarządzeń, regulaminów i instrukcji ogólnych  dotyczących bezpieczeństwa i higieny pracy oraz w ustalaniu zadań osób  kierujących pracownikami w zakresie bezpieczeństwa i higieny pracy.
4.  Opiniowanie szczegółowych instrukcji dotyczących bezpieczeństwa i higieny pracy na poszczególnych stanowiskach pracy.
11)       5. Udział w ustalaniu okoliczności i przyczyn wypadków przy pracy oraz                                    w opracowywaniu wniosków wynikających z badania przyczyn i okoliczności tych wypadków oraz zachorowań na choroby zawodowe, a także kontrola realizacji tych wniosków.
12)         6. Występowanie do dyrektora  z zaleceniem usuwania stwierdzonych zagrożeń wypadkowych i uchybień w zakresie bezpieczeństwa.
13)        7.  Uczestniczenie w pracach komisji bezpieczeństwa i higieny pracy , w tym współpraca ze społecznym inspektorem pracy. 
Obowiązki :

1) prowadzenie kancelarii placówki w oparciu o jednolity rzeczowy wykaz akt,

2) przyjmowanie i rejestrowanie pism przychodzących i wychodzących,

3) rozsyłanie pism przychodzących zgodnie z zasadami obiegu dokumentów                      w placówce,

4) wysyłanie korespondencji,

5) ewidencjonowanie i rozliczanie zużycia znaczków pocztowych,

6) zachowanie tajemnicy służbowej,
7) bieżące załatwianie spraw dzieci, a w szczególności:

a) przygotowywanie zaświadczeń na potrzeby  instytucji powołanych do pomocy dziecku i rodzinie,
b) gromadzenie dokumentacji szczególnie: odpisu aktu urodzenia dziecka, aktów zgonu dot. sierot i półsierot, orzeczeń sądów o umieszczenia dziecka w placówce,  wniosków rodziców, dokumentów szkolnych szczególnie świadectw szkolnych.
8) sporządzanie  wymaganych sprawozdań ,
9) prowadzenie ewidencji druków  ścisłego zarachowania,
10) zamawianie druków ścisłego zarachowania,
11) obsługa urządzeń biurowych i poligraficznych,

12) zabezpieczenie i przechowywanie stempli i  pieczęci urzędowych,

13) dbałość o należyty porządek i ład na stanowisku pracy,

14) dbałość o należyty stan techniczny urządzeń znajdujących się w sekretariacie,

15) obsługa gości i interesantów dyrektora,

16)  przyjmowanie klientów, interesantów, współpracowników osobiście lub przez telefon, 
17)   asystowanie  w przygotowaniu ofert, raportów, danych i wniosków,
18)   uczestniczenie  w spotkaniach w celu sporządzenia notatek lub protokołów ze spotkań,
19)  tworzenie  informacji poprzez pisanie, redagowanie, formatowanie i edytowanie tekstów,
20)  sortowanie,  porządkowanie  oraz prowadzenie  zbiorów  ułatwiających dostęp do dokumentów archiwum oraz czuwanie  nad terminowym i prawidłowym obiegiem dokumentów,
21)  organizowanie  spotkań, zebrań i wyjazdów służbowych   zgodnie z poleceniami przełożonego,
22) prowadzenie składnicy akt,
23) przestrzeganie Regulaminu Pracy, przepisów bhp i przeciwpożarowych postanowień  Kodeksu Etycznego,
24) realizacja obowiązków pracownika samorządowego zapisanych w § 59 Regulaminu Organizacyjnego,
25) Dochowanie tajemnicy ustawowo chronionej,
26) wykonywanie doraźnych prac zlecanych przez Dyrektora placówki.

8.  Zabrania się pod rygorem odpowiedzialności służbowej i karnej:

1) ujawniać dostępne  dane osobowe;

2) kopiować bazę danych osobowych  lub ich części;

3) instalować bez wiedzy dyrektora programy komputerowe;

4) świadomego wykorzystywania w pracy nielegalnych programów komputerowych.
§ 61.
1.  Do zadań samodzielnego referenta ds. kadr i płac należy w szczególności:

1) udzielanie niezbędnych informacji i porad w sprawach pracowniczych,

2) prowadzenie niezbędnej ewidencji i dokumentacji kadrowej,

3) prowadzenie wszelkich spraw wynikających ze stosunku pracy,

4) konsultacje ze związkami zawodowymi,

5)  prowadzenie spraw emerytalno-rentowych pracowników,

6) prowadzenie spraw związanych z odpowiedzialnością dyscyplinarną pracowników,

7) rozliczanie kierowcy z ilości zużytego paliwa, ewidencjonowanie kart drogowych.

8) prowadzenie całości spraw związanych z wynagrodzeniem, wyróżnianiem, awansowaniem  i karaniem pracowników,

9) załatwianie formalności związanych z wnioskami o nadanie  nagród ministra, nagród dyrektora;

10) prowadzenie ewidencji godzin nadliczbowych pracowników administracyjno  obsługowych,

11) ustalanie i obliczanie wszelkich składników wynagrodzenia pracowników,
12) przygotowanie dokumentów stanowiących podstawę naliczania poborów,

13) wydawanie pracownikom zaświadczeń o osiąganych dochodach i innych,

14) prowadzenie wszelkich spraw związanych z realizacją obowiązku podatkowego  pracowników,

15) rozliczanie potrąceń dotyczących osobowego funduszu płac oraz potrąceń                                   z wynagrodzenia pracowników,

16) zarządzanie danymi dotyczącymi składników płacy pracowników,

17) prowadzenie spraw z zakresu szkoleń i podnoszenia kwalifikacji pracowników,

18) kierowanie pracowników na badania lekarskie, monitorowanie potrzeb pracodawcy                     w tym zakresie. 
19) obsługa merytoryczna Zakładowego Funduszu Świadczeń Socjalnych,

20) uzgadnianie wszelkich dokumentów i sprawozdań wymagających akceptacji głównego księgowego,

21) przygotowywanie wszelkich sprawozdań i dokumentów na potrzeby kontroli finansowej dotyczącej zatrudnienia i płac,

22) opracowywanie planów urlopu pracowników,

23)weryfikacja kwalifikacji kandydatów i załatwianie wszelkich spraw związanych                               z zatrudnieniem, zwalnianiem, trwaniem zatrudnienia,

24) sporządzanie odpowiednich sprawozdań na potrzeby GUS i innych instytucji w zakresie zatrudnienia i płac,

25)sporządzanie sprawozdań, analiz i wykazów o stanie zatrudnienia, płacach                                        i wykorzystaniu funduszu płac na potrzeby Dyrektora,

26) obsługa ubezpieczeń społecznych i ubezpieczenia zdrowotnego pracowników , ich rodzin,

27) obsługa programu PŁATNIK,
28) korekty dokumentów ubezpieczeniowych oraz dokumentów płacowych wpływających na zmianę wysokości składników płacy,

29) sporządzanie miesięcznych list płac, listy wypłat nagród jubileuszowych oraz list odpraw emerytalnych i rentowych,

30) dokonywanie potrąceń z wynagrodzenia za pracę świadczeń alimentacyjnych i innych zajęć wynagrodzenia, i przekazywanie ich zgodnie ze stosownymi postanowieniami lub wyrokami sądowymi,

31) monitorowanie terminów obowiązkowych szkoleń w zakresie BHP,

32) obsługa szkoleń BHP,
33) obsługa programu ProgMan w zakresie: KADRY i PŁACE,
34) wykonywanie obowiązków pracowników samorządowych, wynikających z zapisu                  

       w  §   59  Regulaminu Organizacyjnego.

  35)  Przestrzeganie Regulaminu Pracy i Kodeksu Etycznego.

2. Pracownik ds. kadr i płac ponosi pełną odpowiedzialność  służbową za rzetelne                            i terminowe wykonywanie obowiązków  określonych w § 59 ust 1.
§ 62.
1.  Do zadań Działu Księgowości należy w szczególności:

1) planowanie, zabezpieczanie, rozliczanie środków finansowych Pogotowia Opiekuńczego w zakresie budżetu i środków pozabudżetowych,

2) funkcjonowanie systemu finansowo-księgowego,

3) wnioskowanie  o dokonywanie zmian w planie przychodów i wydatków Placówki;

4)  planowanie  wydatków budżetowych i funduszy specjalnych (opracowywanie planu finansowego);
5) dokonywanie płatności na rzecz kontrahentów;
6)  ewidencjonowanie operacji finansowych z budżetu i funduszy specjalnych;
7)  przestrzeganie dyscypliny finansów publicznych;
8)  obsługa księgowa ZFŚS;
9)  obsługa kasowa Pogotowia Opiekuńczego i funduszy specjalnych;
10)  prowadzenie sprawozdawczości budżetowej oraz weryfikacja sprawozdań finansowych organu prowadzącego;

11)  rozliczenia z Urzędem Skarbowym i Zakładem Ubezpieczeń Społecznych;

12) opracowywanie projektów procedur wewnętrznych i przepisów w zakresie obsługi finansowo księgowej w Pogotowiu Opiekuńczym;
13)  ewidencja księgowa operacji finansowych zgodnie z przepisami;
14)  przekazywanie do archiwum zakładowego akt spraw ostatecznie załatwionych;
15)  przygotowywanie sprawozdań, analiz finansowo-księgowych wymaganych przez organ prowadzący, zewnętrzne instytucje kontrolne i dyrektora placówki;
16)  dokonywanie kontroli wewnętrznej kasy, dokumentów księgowych i finansowych zgodnie z Regulaminem Kontroli Wewnętrznej;

17)  prowadzenie ewidencji analizy i kontroli faktur za dostawę mediów, zlecane usługi;

18)  zakupy środków i materiałów do utrzymania czystości, zakupy materiałów eksploatacyjnych, itp.,
19)  przygotowanie wniosków o przystąpieniu do procedury o udzielenie zamówienia publicznego;
20)   przygotowanie materiałów i warunków konkursowych, specyfikacji istotnych warunków zamówienia w okresie opisu przedmiotu zamówienia oraz istotnych postanowień umowy;
21)  przygotowywanie wniosków o powołanie komisji konkursowej i przetargowej;
22)  udział w pracach komisji konkursowej i przetargowej;
23)  ewidencjonowanie, znakowanie stanu inwentarza biurowego i wyposażenia wszystkich pomieszczeń;
24)  planowanie i zakup środków ochrony indywidualnej, odzieży ochronnej, oraz prowadzenie ich ewidencji i rozchodu;
25)  przestrzeganie dyscypliny budżetowej;
26)  dochowanie tajemnicy ustawowo chronionej.

2. Pracownicy ds. księgowości odpowiadają przed dyrektorem za rzetelne wykonanie wszystkich zadań określonych w  § 59.

§ 63.
1. Obowiązki głównej księgowej:

1) przestrzeganie ustawy o finansach publicznych,

2) bieżący nadzór i kontrola prawidłowości prowadzenia gospodarki finansowej                               i materiałowej Pogotowia Opiekuńczego,

3) prowadzenie gospodarki finansowej placówki zgodnie z obowiązującymi zasadami,

4) wykonywanie dyspozycji środkami pieniężnymi zgodnie z przepisami dotyczącymi zasad wykonywania budżetu, gospodarki środkami pozabudżetowymi i innymi będącymi w dyspozycji placówki,
5) zapewnienie pod względem finansowym prawidłowości umów zawiązanych przez Pogotowie,
6) przestrzeganie zasad rozliczeń pieniężnych i ochrony wartości pieniężnych,

7) zapewnienie terminowości ściągania należności i dochodzenia roszczeń spornych oraz spłaty zobowiązań,

8) kontrola operacji gospodarczych wiążących się z wydawaniem środków pieniężnych, obrotami pieniężnymi na rachunku bankowym, kontrola operacji gospodarczych stanowiących przedmiot księgowań,

9) opracowywanie rocznych planów finansowych Pogotowia Opiekuńczego,

10) prawidłowe i terminowe sporządzanie oraz przesyłanie deklaracji przewidzianych                        w przepisach prawa podatkowego i przepisach o ubezpieczeniach zdrowotnych,

11) prowadzenie rachunkowości zgodnie z ustawą o prowadzeniu rachunkowości, ustawą                   o finansach publicznych oraz innych właściwych przepisów,

12) nadzór i koordynacja czynności związanych z prowadzeniem ksiąg rachunkowych,

13) terminowe, prawidłowe i rzetelne opracowywanie sprawozdawczości budżetowej, podatkowej i innej,

14) należyte gospodarowanie, przestrzeganie zasad rozliczeń pieniężnych i ochrona środków wartości pieniężnych będących w posiadaniu działu finansowo-księgowego,

15) dokonywanie wstępnej kontroli zgodności operacji gospodarczych i finansowych                       z planem finansowym jednostki,

16) dokonywanie wstępnej kontroli kompletności i rzetelności dokumentów dotyczących operacji gospodarczych i finansowych,

17) nadzór nad prawidłowym wykonaniem rocznych planów finansowych dochodów                             i wydatków,

18) opracowywanie planów i projektów wykorzystania środków gospodarczych pozostających w dyspozycji jednostki,

19) przeprowadzenie kontroli wewnętrznej w zakresie legalności,  celowości                                    i gospodarności działań gospodarczych i finansowych,

20) przekazywanie Dyrektorowi  rzetelnych i aktualnych informacji finansowych potrzebnych do podejmowania decyzji gospodarczych i decyzji w zakresie dysponowania środkami finansowymi jednostki,

21) opracowanie projektów procedur wewnętrznych wydanych przez Dyrektora Pogotowia Opiekuńczego dotyczących prowadzenia rachunkowości, w szczególności zakładowego planu kont, obiegu dokumentów finansowo-księgowych, instrukcji magazynu żywności, instrukcji kasowej i inwentarzowej;

22) zarządzanie inwentaryzacji i jej rozliczanie zgodnie z przepisami, a zwłaszcza merytoryczna ocena w zakresie rozliczania niedoborów i nadwyżek,

23) obsługa związana z zatrudnieniem osób niepełnosprawnych oraz sporządzanie sprawozdania do PEFRON-u,

24) obsługa sprawozdań o zakresie korzystania ze środowiska i wyliczanie należnych opłat,

codzienna archiwizacja danych księgowych przetwarzanych w programie Księgowość Opivum filmy Vulcan    z godnie z instrukcją „Polityka Bezpieczeństwa”,

25) zabezpieczanie ochrony tajemnicy służbowej, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej w podległym dziale finansowo-księgowym,

26) bieżące kierowanie działem finansowo-księgowym,

27) reprezentowanie placówki przed sądami w sprawach finansowych,

28) przestrzeganie Regulaminu Pracy i innych wewnętrznych przepisów placówki, bhp                     i przeciwpożarowych,

29) udział w komisji oceniającej służbę przygotowawczą pracowników,

30) wykonywanie innych poleceń Dyrektora placówki,

31) Przestrzeganie Regulaminu Pracy i Kodeksu Etycznego

32)  wykonywanie obowiązków pracowników samorządowych, wynikających z zapisu                  w  §   59  Regulaminu Organizacyjnego,
2.  Główna księgowa odpowiada przed Dyrektorem Pogotowia Opiekuńczego  i ponosi odpowiedzialność prawną za:

1) przestrzeganie i stosowanie przepisów, instrukcji, aktów normatywnych wewnętrznych i zewnętrznych dotyczących rachunkowości i finansów, w tym zwłaszcza za rzetelne i bezbłędne prowadzenie ksiąg rachunkowych zgodnie                         z odrębnymi przepisami,

2) nadzór nad prawidłowym wykonaniem rocznych planów finansowych ,

3) terminowe, prawidłowe i rzetelne opracowywanie przez dział finansowo-księgowy sprawozdawczości budżetowej, podatkowej oraz innej,

4) wykonywanie innych zadań nałożonych na dział finansowo-księgowy.
3. W celu realizacji swoich zadań główna księgowa ma prawo:

1) żądać od pracowników dostarczenia poprawnie wystawionych lub sprawdzonych merytorycznie dokumentów stanowiących podstawę dokonania lub zarejestrowania w księgach rachunkowych operacji gospodarczych,
2) odmówić akceptacji dokumentu, który nie spełnia wymagań określonych                                 w odrębnych przepisach. O odmowie zawiadamia dyrektora placówki pisemnie, z podaniem przyczyny odmowy,

3) wnioskować do Dyrektora placówki o przeprowadzenie kontroli określonych działań na samodzielnych stanowiskach  placówki, które bezpośrednio nie podlegają nadzorowi głównej księgowej,

4) wnioskować do dyrektora placówki o określenie trybu, według którego mają być wykonywane przez inne służby prace niezbędne do zapewnienia prawidłowości gospodarki finansowej oraz księgowości, kalkulacji wynikowej kosztów i sprawozdawczości finansowej,
5) dokonywać oceny podległych pracowników,

6) wnioskować o nagrody, kary i awanse podległych pracowników.

§ 64.
Referent ds. księgowych – kasjer wykonuje  w szczególności:
1.  operacje kasowe na podstawie  sprawdzonych  merytorycznie i formalnie dokumentów,
2. pobiera  pieniądze z banku, 
3. wypłaca pracownikom wynagrodzenia zgodnie z listami płac, dokonuje przelewów na konta pracownicze zgodnie z ich oświadczeniami,
4. sporządza raporty kasowe,
5. zabezpiecza środki pieniężne przed kradzieżą zgodnie z obowiązującymi przepisami, 

6.  przestrzega dyscypliny pracy, Regulaminu Pracy i wszelkich przepisów dotyczących bhp i przeciwpożarowych, 
7.  prowadzi na bieżąco wykaz zakupionych towarów i usług zgodnie z klasyfikacją, służącą  do sporządzania zamówień publicznych,

8.  uczestniczy w kasacji i spisach z natury,

9.  podejmuje  czynności  wymagane ustawą o zamówieniach publicznych,
10.  aktualizuje wiedzę z zakresu realizacji zadań ujętych w Ustawie prawo zamówień publicznych,

11.  przygotowuje sprawozdania, raporty z zakresy zrealizowanych zamówień publicznych,

   12. gromadzi dokumentację potwierdzającą należyte wykonanie zamówienia, w każdym    zastosowanym w Pogotowiu trybie zamówienia,
13. monitoruje progi wyznaczające konieczność stosowania określonych trybów  zamówień,
14.  aktualizuje  wiedzę niezbędną do prawidłowego dokonywania zamówień  publicznych,
15. wykonuje obowiązki pracownika samorządowego zapisanych w § 59 Regulaminu       Organizacyjnego.
16.  przestrzeganie Regulaminu Pracy i Kodeksu Etycznego.
Obowiązki referenta ds. księgowych:
1.   bieżące prowadzenie księgowości przy użyciu programu komputerowego:

Księgowość Optivum- księgowanie dokumentów finansowych dotyczących

Pogotowia Opiekuńczego, 
2. dekretacja i rozliczanie list płac,
3. miesięczne uzgadnianie podatku od osób fizycznych, oraz składek ZUS,
4. miesięczne uzgadnianie dochodów budżetowych,
5. sporządzanie miesięcznych zestawień obrotów i sald,
6. uzgadnianie i kontrola sald dotyczących:

- rozrachunków,

- kosztów,

- wydatków,
        7.   prowadzenie kont pozabilansowych-zaangażowanie środków  dot. Pogotowia,
        8.   dokonywanie wstępnej kontroli w zakresie: zgodności operacji  finansowych

        z planem  finansowym,
  9.   bieżące prowadzenie księgi:
             - inwentarzowej,

 - materiałowej,
10.    przestrzeganie instrukcji obiegu dokumentów,
11.   przestrzeganie przepisów BHP, p.poż.,

12. wykonywanie obowiązków pracownika samorządowego zapisanych                                             w § 59   Regulaminu   Organizacyjnego,
13.   dochowanie tajemnicy ustawowo chronionej,

14.    Przestrzeganie Regulaminu Pracy i Kodeksu Etycznego.
§ 65.
1. Obowiązki pielęgniarki:
1) Organizowanie kompleksowej opieki pielęgniarskiej/higienicznej nad dziećmi                        i młodzieżą umieszczonymi w Pogotowiu Opiekuńczym.

2)  Prowadzenie racjonalnej gospodarki sprzętem, lekami i innymi środkami niezbędnymi do udzielenia pierwszej pomocy przedmedyczynej.

3) Czuwanie nad prawidłowym stanem sanitarno – higienicznym w placówce.

4) Organizowanie obiegu dokumentacji medycznej.

5)  Dokumentowanie zużycia materiałów medycznych i lekarstw zużytych                          w procesie udzielania świadczeń medycznych.

6) Prowadzenie rejestru leków psychotropowych wydanych za zgodą lekarza specjalisty.
7) Identyfikowanie podopiecznych z problemami zdrowotnymi                                            i psychosomatycznymi.

8) Pozyskiwanie i przechowywanie  dokumentacji medycznej, w tym kart szczepień.
9) Rzetelne i terminowe prowadzenie dokumentu- Historia Zdrowia i Choroby Dziecka.

10) Współorganizowanie szczepień ochronnych.

11) Udział w planowaniu, realizacji i ocenie programu edukacji prozdrowotnej.

12) Udzielanie pomocy przedlekarskiej w przypadku nagłych zachorowań, urazów                              i zatruć.

13) Pozyskiwanie dokumentacji medycznej dziecka , określonej przepisami ustawy               o wspieraniu rodziny i systemie pieczy zastępczej.

14)  Doradztwo dla dyrektora Pogotowia Opiekuńczego w sprawie bezpieczeństwa  podopiecznych, organizacji posiłków i warunków sanitarnych w placówce.

15) Dokumentowanie stanu zdrowia i choroby podopiecznych.
16) Ustalanie diety w żywieniu dzieci w oparciu o obowiązujące wytyczne.

17) Monitorowanie terminów badan okresowych pracowników Pogotowia, prowadzenie dokumentacji w tym zakresie i kierowanie na badania lekarskie zgodnie z potrzebami (okresowe, wstępne, kontrolne).
18) Rozpoznawanie sytuacji socjalno- bytowej rodziców.

19) Diagnozowanie środowiska rodzinnego. Zbieranie informacji o środowisku rodzinnym małoletnich.

20) Przeprowadzanie wywiadów w sprawach dot. zdrowia  podopiecznych.  

21) Współpraca z asystentem rodziny.

22) Prowadzenie programowanej pedagogizacji rodziców. Dokumentowanie tego procesu.

23) Prowadzenie poradnictwa dla rodziców w celu przezwyciężania sytuacji kryzysowej.

24) Przestrzeganie obowiązków pracownika samorządowego – zapisanych w § 59 niniejszego Regulaminu.
2.  W  zakresie promocji zdrowia i edukacji zdrowotnej:

 1)     udział w projektowaniu zajęć edukacji zdrowotnej,

 2) udzielanie pracownikom pedagogicznym konsultacji w zakresie     biomedycznych aspektów edukacji prozdrowotnej.
3.     Świadczenie w zakresie profilaktyki:

     1)   wykonywanie i interpretowanie testów przesiewowych,
     2)   organizowanie szczepień ochronnych,

     3)  prowadzenie przeglądu stanu higienicznego włosów i skóry podopiecznych,w razie    konieczności czyszczenie głów wychowanków,
     4) wykonywanie zabiegów higieniczno –sanitarnych w związku ze stwierdzonymi     potrzebami podopiecznych,5)  opieka sanitarna nad dziećmi moczącymi się,

6) wykonywanie obowiązków zawodowych zgodnie z aktualną wiedzą medyczną, dostępnymi metodami i środkami zgodnie z zasadami etyki zawodowej oraz ze szczególną starannością,

7)  udzielanie pomocy w każdym przypadku niebezpieczeństwa, poważnego uszczerbku   na zdrowiu,

8)  składanie półrocznych sprawozdań z efektów pracy zawodowej,

9)  zachowanie tajemnicy zawodowej,

10)  kierowanie postępowaniem przesiewowym  oraz sprawowanie opieki  pielęgniarskiej nad małoletnimi objętymi tym postępowaniem,

11)   organizowanie profilaktycznych badań lekarskich,

      12)  organizowanie izolacji chorych dzieci, 
      13)  przestrzeganie Regulaminu Pracy i Kodeksu Etycznego.
§ 66.
   Kierowca -  zaopatrzeniowiec  
 Pracownik jest obowiązany w szczególności :

1. znać przepisy i zasady bezpieczeństwa i higieny pracy, brać udział w szkoleniu i instruktażu z tego zakresu oraz poddawać się wymaganym egzaminom sprawdzającym,

2.  wykonywać pracę w sposób zgodny z przepisami i zasadami bezpieczeństwa, 

i  higieny pracy oraz stosować się do wydawanych w tym zakresie poleceń i wskazówek    przełożonego,

3. dbać o należyty stan urządzeń, narzędzi i sprzętu oraz o porządek i ład  w miejscu pracy,

               4.   stosować środki ochrony zbiorowej, a także używać przydzielone środki ochrony 

               indywidualnej oraz odzież i obuwie robocze, zgodnie z ich przeznaczeniem,

5.   poddawać się wstępnym, okresowym i kontrolnym oraz innym badaniom lekarskim 

      i stosować się do wskazań lekarskich,

6.   niezwłocznie zawiadomić przełożonych o zauważonym w zakładzie pracy wypadku

      albo zagrożeniu życia lub zdrowia ludzkiego oraz ostrzec współpracowników, a także

inne osoby znajdujące się w rejonie zagrożenia, o grożącym im niebezpieczeństwie,

7. przestrzegać przepisów o ochronie przeciwpożarowej.

8. Bezwzględnie przestrzegać przepisów bezpieczeństwa w ruchu drogowym.

   Zakres obowiązków na stanowisku pracy kierowcy – zaopatrzeniowca.

1. Realizacja zamówień produktów spożywczych składanych przez intendenta oraz szefa kuchni.

2. Współpraca z intendentem i szefem kuchni w zakresie dokonywania zakupów zamiennych produktów spożywczych.

3. Troska o pełną realizację zamówień, cenę i jakość produktów dostarczanych do przetworzenia w kuchni Pogotowia Opiekuńczego.

4. Dokonywanie zaopatrzenia magazynu gospodarczego w artykuły higieny osobistej podopiecznych, chemii gospodarczej i innych zleconych przez dyrektora.

5. Współpraca z wychowawcami w zakresie zaopatrywania podopiecznych w odzież.

6. Uzgadnianie  zakupów okresowych z dyrektorem placówki.

7. Współpraca  z podmiotami świadczącymi usługi  handlowe dla Pogotowia Opiekuńczego.

8. Stałe monitorowanie cen obowiązujących na rynku artykułów spożywczych.

9. Dokonywanie weryfikacji źródeł zaopatrzenia.

10. Stałe poszukiwanie alternatywnych źródeł zaopatrzenia i staranne negocjowanie cen i jakości zamawianych produktów, w tym analiza cen rynkowych.

11. Współpraca z pracownikami kuchni w zakresie opracowania i stosowania efektywnej procedury przygotowywania zbiorczych zamówień produktów spożywczych.

12. Systematyczna analiza jadłospisów w celu awaryjnego podejmowania decyzji w sprawie zakupu artykułu zamiennego.

13. Załadunek i wyładunek towarów i materiałów, w tym dostarczanych przez firmy zewnętrzne.

14. Prowadzenie pojazdu służbowego zgodnie z uprawnieniami potwierdzonymi                       w prawie  jazdy i zasadami ruchu drogowego.

15. Sprawdzanie stanu technicznego samochodu służbowego.

16. Terminowe wykonywanie przeglądu technicznego pojazdu oraz wszelkich wymaganych ubezpieczeń. 

17. Utrzymywanie samochodu w pożądanym stanie technicznym.

18. Zabezpieczanie pojazdu przez kradzieżą.

19. Przestrzeganie posiadania obowiązujących dokumentów pojazdu.

20. Racjonalne eksploatowanie pojazdu.

21. Gospodarowanie częściami zapasowymi samochodu.

22. Systematyczne prowadzenie kart pojazdu.

23. Miesięczne rozliczanie się z zużycia paliwa z pracownikiem ds. administracyjnych.

24. Pobieranie stałych zaliczek z kasy Pogotowia Opiekuńczego z przeznaczeniem na zakupy towarów, w tym szczególnie spożywczych.

25. Bieżące rozliczanie wydatkowanych pieniędzy, przedstawianie faktur i rachunków do akceptacji przez dyrektora placówki.

26. Przewozy podopiecznych  zgodnie z potrzebami małoletnich  oraz  instytucji powołanych  do pomocy dziecku i rodzinie.

27. Wykonywanie drobnych napraw konserwatorskich w budynku Pogotowia Opiekuńczego.

28. Zgłaszanie wszelkich usterek i nieprawidłowości  uniemożliwiających wykonywanie powierzonych  czynności. 

Zakres praw pracownika:

1.   Jest uprawniony do zgłaszania uwag dot. organizacji pracy na zajmowanym stanowisku.

2. W sytuacjach zagrożenia jest upoważniony do przeciwdziałania skutkom grożących  niebezpieczeństw.

3. W sytuacjach braku produktów spożywczych wskazanych w jadłospisie jest   uprawniony do zakupu towaru zamiennego.

Zakres odpowiedzialności na stanowisku  kierowcy – zaopatrzeniowca:
1. Odpowiada za oszczędne eksploatowanie pojazdu samochodowego.

2. Zabezpieczenie pojazdy przed kradzieżą  i części zamiennych samochodu.

3. Stan techniczny pojazdu i przestrzeganie zasad ruchu drogowego.

4. Racjonalne wydatkowane środków finansowych szczególnie w zakresie zaopatrzenia   w artykuły spożywcze.

5. Pełną realizację zamówień składanych przez intendenta lub szefa kuchni.

6. Odpowiada za zabezpieczenie oraz stan sanitarny garażu.

7. Przestrzega zapisów  Regulaminu Pracy i Kodeksu Etycznego.
§ 67.
1.Obowiązki kucharza:

1) planowanie i układanie  jadłospisów,

2) przygotowanie posiłków zgodnie z jadłospisem i zachowaniem obowiązujących norm,

3) pobieranie z magazynów produktów żywnościowych w ilościach przewidzianych recepturą i odpowiednie ich zabezpieczenie przed użyciem,

4) dbanie o najwyższą jakość i smak posiłków,

5) obróbka wstępna warzyw i owoców oraz innych produktów do produkcji posiłków,                            z uwzględnieniem wymogów technologii i instrukcji obsługi urządzeń  gastronomicznych,

6) utrzymywanie czystości i porządku w kuchni,

7) pobieranie i zabezpieczanie próbek pokarmowych posiłków na potrzeby kontroli Sanepid-u,

8) mycie naczyń (wyparzanie), sprzętu kuchennego,

9) sprzątanie kuchni i szaf kuchennych, 
10)  ponoszenie odpowiedzialności materialnej za stan magazynowy i sprzęt,

11)  zapewnienie bezpieczeństwa zdrowotnego żywności związane  ze stosowaniem zasad dobrej praktyki higienicznej, dobrej praktyki produkcyjnej oraz wdrożenie systemu HACCP. Skrót HACCP (Hazard Analysis and Critical Control Point System) oznacza  system analizy zagrożeń i krytycznych punktów kontroli. 

12)  właściwe porcjowanie posiłków i wydawanie ich według obowiązujących norm, nadzór nad prawidłowym funkcjonowaniem kuchni, przygotowaniem                                    i    porcjowaniem posiłków zgodnie z normami HACCP,

13)  obowiązkowe noszenie odzieży ochronnej podczas pracy w kuchni,

14) uczestniczenie w zakupach dotyczących wyposażenia kuchni,

15) znajomość i przestrzeganie wszystkich instrukcji sporządzonych na potrzeby kuchni,

16) wykonywanie badań profilaktycznych,

17) udział w szkoleniach bhp i przeciwpożarowych,
18) przestrzeganie dyscypliny pracy, Regulaminu Pracy i wszelkich regulaminów bhp                      i przeciwpożarowych,
19) przestrzeganie obowiązków pracownika samorządowego, zapisanych                                  w § 59 niniejszego Regulaminu,

20) wykonywanie poleceń Dyrektora placówki i bezpośredniego przełożonego,
21) przestrzeganie Regulaminu Pracy i Kodeksu Etycznego.

§ 68.
1. Obowiązki pomocy kuchennej:

1) wykonywanie prac w sposób zgodny z wymogami higieny i zasadami bhp                               oraz stosowanie się do poleceń i wskazówek kucharza,

2) wykonywanie prac przygotowawczych przy sporządzaniu posiłków,

3) przygotowywanie potraw zgodnie z wytycznymi kucharki,

4) systematyczne wyparzanie naczyń i sprzętu kuchennego,

5) pomoc przy wydawaniu posiłków,

6) wykonywanie poleceń kucharza wynikających z codziennego podziału prac,

7) obowiązkowe noszenie odzieży ochronnej podczas pracy w kuchni,

8) zastępowanie kucharza podczas jego nieobecności,

9) utrzymywanie pomieszczeń kuchni w należytym porządku i ładzie,

10) znajomość wszystkich instrukcji sporządzonych na potrzeby kuchni,

11) zgłaszanie na bieżąco ewentualnych usterek i awarii,

12) współodpowiedzialność materialna za sprzęt kuchenny,

13) przestrzeganie przepisów bhp i przeciwpożarowych,

14) przestrzeganie Regulaminu Pracy,

15) przestrzeganie obowiązków pracownika samorządowego zapisanych                                    w § 57 niniejszego Regulaminu,

16) wykonywanie poleceń Dyrektora placówki i bezpośredniego przełożonego,
17)  przestrzeganie Regulaminu Pracy i Kodeksu Etycznego

§ 69
1.Obowiązki konserwatora:

1) systematyczne, codzienne  lokalizowanie usterek występujących w budynkach placówki poprzez  dokonywanie przeglądów pomieszczeń -  szczególnie                               grup wychowawczych ,

2) kontrolowanie, obsługiwanie i konserwacja wszystkich urządzeń technicznych, wodno-kanalizacyjnych, grzewczych, elektro-energetycznych, klimatyzacyjnych,

3) systematyczne usuwanie usterek oraz wykonywanie bieżących remontów zgłaszanych ustnie lub zapisywanych w zeszycie usterek,

4) wykonywanie prac remontowo-budowlanych niewymagających specjalistycznego sprzętu, przygotowania zlecanych przez dyrektora,

5) troska o wyposażenie warsztatu w sprzęt, narzędzia i powierzone  materiały, 

6) prowadzenie podręcznego zeszytu rozchodu materiałów,

7) utrzymywanie porządku i czystości w warsztacie,

8) udział w szkoleniach bhp i przeciwpożarowych oraz podnoszących kwalifikacje zawodowe,

9) przestrzeganie przepisów bhp i przeciwpożarowych,
10) codzienne sprzątanie przed budynkiem placówki,

11)  opieka nad czystością  terenu  placówki,
12)  odśnieżanie  i sprzątanie liści,

13)  kontrola sprawności i naprawa urządzeń i sprzętu  grup  wychowawczych                            w Pogotowiu,

14)  okresowe konserwowanie (malowanie) elementów metalowych ogrodzenia, krat                        i  drewnianych ,
15)   wymiana uszkodzonych szyb, zamków , dorabianie i oznaczanie kluczy, 
16) wymiana żarówek, naprawa gniazd wtykowych i wyłączników świetlnych, 

17) naprawa urządzeń sanitarno–kanalizacyjnych i sanitarnych w razie potrzeby, 

18) naprawa i wymiana uchwytów okiennych, uszczelnianie okien, 

19) konserwacja urządzeń c.o.,
20)   wykonywanie czynności zleconych przez wychowawców odnotowanych w zeszycie  zleceń(informacji dla konserwatora). 

21)   dokonuje  przeglądu sprzętu p.poż.,i wyposażanie pomieszczeń w sprzęt p.poz.

22)  dokonuje  wizualizacji planów ewakuacyjnych, instrukcji p.poz.

23)  zabezpiecza budynek przed kradzieżą mienia, 

24)   drobne naprawy dachu, instalacji odgromowej,
25)   dokonywanie codziennego wglądu do zeszytu informacji dla konserwatora,

26)   dbałość o ład i porządek na stanowisku pracy, 

27)   dbałość o konserwację i właściwą eksploatację powierzonych narzędzi, 

28)   wykonywanie innych czynności wynikających z potrzeb  zleconych przez dyrektora, 

29)  stosowanie przepisów BHP podczas wykonywanej pracy, 

30) przekazywanie kierownictwu  placówki  informacji o zauważonych nieprawidłowościach w zapewnianiu bezpieczeństwa dzieci, młodzieży                                       i  pracowników,
  31) przestrzeganie obowiązków pracownika samorządowego zapisanych                                       w  §  59  niniejszego Regulaminu,
32)   przestrzeganie Regulaminu Pracy i Kodeksu Etycznego.

   2.  Czas pracy konserwatora  -  6 godzin dziennie  od 6.30 do 12.30. 

3.  Konserwator podlega służbowo bezpośrednio dyrektorowi. 

§ 70.
1. Obowiązki sprzątaczki:
1) utrzymywanie czystości w przydzielonym rejonie sprzątania poprzez  wykonywanie następujących czynności:

b) wycieranie  kurzu,

c) wietrzenie pomieszczeń,

d) zmywanie podłóg,

e) podlewanie i pielęgnowanie kwiatów,

f) uzupełnianie mydła w pojemnikach,

g) mycie i odkażanie sanitariatów,

h) przecieranie drzwi, mycie szyb.

i) utrzymywanie w czystości okien.

2 . Sprzątanie codzienne :
1) sprzątanie obowiązuje w wyznaczonych przez dyrektora  rejonach, które mogą być               o każdym czasie zmienione,
2)  wywietrzenie sprzątanych pomieszczeń,

3)  zmywanie podłóg,
4)  usuwanie zabrudzeń z glazury w toaletach,
5)  utrzymanie w stanie higienicznym sanitariatów,
6)  przecieranie  mebli,  lamperii , obrazów, gablot i parapetów,

7)  odkurzanie  dywanów i wykładzin,

8)  w czasie sprzątania odsuwanie  ruchomych  mebli: ławek, krzeseł itp.
9)  opróżnianie  koszy na śmieci,
10)  pielęgnacja roślin,
11)  zabezpieczanie okien, kranów, drzwi, wygaszenie oświetlenia,
12) zgłaszanie uszkodzenia sprzętu i urządzeń  u konserwatora lub wpisywanie do „Książki  zleceń”;

14)  przestrzeganie  przepisów bhp. i p. poż.,
15) informowanie  dyrektora o wszelkich zaistniałych nieprawidłowościach związanych                        z utrudnieniem wykonywania zadań oraz stanem  technicznym  urządzeń,
16) przestrzeganie Regulaminu Pracy i Kodeksu Etycznego.

 3.   Sprzątanie okresowe obejmuje:
1). cotygodniowe przeprowadzenie dezynfekcji urządzeń sanitarno – higienicznych,

2). usuwanie pajęczyny,

3). pastowanie i froterowanie podłóg w  wyznaczonych rejonach,

4). mycie szyb , okien i opraw oświetleniowych,

5). sprzątanie obiektu  po remontach,

6). mycie mebli – ławek, krzeseł itp. 


§ 71.
1. Obowiązki  na stanowisku robotnik  ds. lekkich 
1) chroni monitoruje teren i budynek przeciwdziałając kradzieży mienia i jego zniszczeniu,
2) patroluje teren budynku , wykrywa nieprawidłowości w zabezpieczeniu mienia, sprawdza drzwi i okna przeciwdziałając wtargnięciu osób postronnych,
3) świadczy pomoc wychowawcy przy wykonywaniu czynności opiekuńczych przy małoletnich,
4) ostrzega przed naruszeniem przyjętych zasad w przypadkach nagłych zdarzeń, zawiadamia policję, staż pożarną,
5) chroni podopiecznych  pozostających w obiekcie przed ryzykiem,
6) podejmuje czynności zapobiegające możliwości powstania zagrożenia zdrowia lub życia podopiecznych,
7) przyjmuje  bieliznę i odzież  do prania, prasowania, maglowania,
8) segreguje  odzież, przygotowując do prania,
9) czuwa w porozumieniu z wychowawcami nad stanem estetycznym firan, obrusów,  pościeli,
10)  w sposób racjonalny  zużywa środki do prania,
11)  wykonuje inne czynności związane z potrzebami placówki zlecone przez dyrektora,
12)  dba o stan techniczny urządzeń i maszyn pralniczych,
13)  wykonuje drobną reparację  odzieży,
14)  utrzymuje w czystości stanowisko pracy,
15)  świadczy pomoc w utrzymywaniu czystości  terenu budynku,
16)  przestrzega przepisów bhp. i p. poż.
17)   informuje  dyrektora o wszelkich zaistniałych nieprawidłowościach związanych                              z utrudnieniem wykonywania zadań i stanu technicznego urządzeń,
§ 72.
1. Wszyscy pracownicy mają prawo do:

 1)   współdziałania w opracowaniu planu pracy placówki,
 2)   wdrażania nowatorskich metod pracy, innowacji i pomysłów, 

 3)  oceny swojej pracy zawodowej,
 4)   szeroko rozumianej pomocy metodycznej,
 5)   zrzeszania się w organizacjach związkowych.

2. Wszyscy pracownicy zatrudnieni w Pogotowiu Opiekuńczym powinni wykazać należytą postawę i dawać dobry przykład dzieciom.
3. Każdego pracownika Pogotowia Opiekuńczego obowiązują zapisy  Kodeksu Etycznego. 

DOKUMENTACJA PLACÓWKI

§ 73.
    1.  Podstawowym dokumentem placówki jest Regulamin Pogotowia i Regulamin Pracy.

    2.  Pogotowie prowadzi dokumentację dotyczącą wychowanków, a w szczególności:

   1)  księgę ewidencji wychowanków,

2) karty wyposażenia wychowanków,

3) arkusze badań i obserwacji psychologicznych oraz pedagogicznych 

4) dokumentację zdrowotną wychowanka,

5) karty obserwacji  wychowanka,

6) kartę pobytu wychowanka,

7) plany pomocy dziecku

8) karty modyfikacyjne   do  planu  pomocy dziecku,

9) karty udziału w zajęciach specjalistycznych,

10) karty monitorowania współpracy z rodziną,
11) książkę raportów przebiegu pracy w porze   nocnej.

 3.  Dla każdej grupy wychowawczej     Pogotowie prowadzi  dziennik zajęć, w którym odnotowuje się przebieg zajęć  wychowawczych zgodnie  z rocznym planem pracy wychowawczej opracowanym  na okres od września do sierpnia każdego roku. 
    4.  Pogotowie prowadzi dokumentację administracyjno-gospodarczą i finansową oraz inną 

         dokumentację wynikającą z obowiązujących przepisów.

          5. Sposób gospodarowania odzieżą wychowanków reguluje procedura gospodarki magazynowej.  

    6. Zajęcia i czynności realizowane w ramach czasu pracy wychowawcy, pedagoga                             i psychologa są rejestrowane i rozliczane miesięcznie na listach obecności.  
Tryb wykonywania kontroli wewnętrznej

§ 74.
1.Kontrola polega na badaniu działalności placówki pod względem merytorycznym, formalnym, analizowaniu wyników i zapobieganiu powstawaniu nieprawidłowości i jest prowadzona zgodnie z Regulaminem Kontroli Wewnętrznej.
2.  Kontrolę wewnętrzną w Placówce sprawuje:

1) Dyrektor,

2) zastępca dyrektora

2) główny Księgowy.

3. Główny Księgowy sprawuje kontrolę w odniesieniu do całej Placówki w zakresie:

1) zabezpieczenia mienia Placówki,

2) zabezpieczenia danych osobowych.

 Kontrolę w zakresie stosowania przepisów BHP w odniesieniu do całej Placówki

sprawuje dyrektor.

5. Dyrektor Placówki w drodze zarządzenia określa każdorazowo tryb i zasady

przeprowadzenia kontroli.

§ 75.
Zasady podpisywania pism i decyzji

1.  Dyrektor Pogotowia Opiekuńczego podpisuje:

     1)  pisma wynikające z jego kompetencji,

     2)  kierowane do organów administracji samorządowej,
     3) decyzje o postanowienia w rozumieniu przepisów kodeksu postępowania         administracyjnego,
     4)  dokumenty związane ze stosunkiem pracy pracowników Pogotowia,

     5). dokumenty potwierdzające przebieg  pracy opiekuńczej z małoletnimi, 

     6)  zarządzenia wewnętrzne,

     7)  odpowiedzi na skargi i wnioski,

     8) postanowienia oraz umowy cywilno – prawne,

     9) pisma o szczególnym znaczeniu.
2. Zasady podpisywania dokumentów finansowo – księgowych określają odrębne przepisy.

3.   Dyrektor może upoważnić głównego księgowego lub zastępcę dyrektora do

     podpisywania pism w jego imieniu.

4.     Upoważnienia, o których mowa w ust. 2, mają charakter pisemny i określają wykaz

spraw, które osoba upoważniona może załatwić w imieniu Dyrektora.
5.     Pisma oraz decyzje przedkładane Dyrektorowi do podpisu parafowane są przez

odpowiedzialnego za sprawę pracownika.
§76.
Obieg dokumentów
1. Przyjmowanie, rejestrowanie, dekretowanie, przekazywanie dokumentów odbywa się na zasadach określonych w instrukcji kancelaryjnej obowiązującej w Pogotowiu.
2. Pocztę wpływającą do Pogotowia rozdziela do załatwienia podległym pracownikom dyrektor.
3. Dekretacja i dyspozycja umieszczona na korespondencji wpływającej ma charakter polecenia służbowego.

4. Korespondencja rejestrowana jest przez Sekretariat i przekazywana do załatwienia zgodnie   pkt.2 

5. Pracownicy wyznaczeni do załatwiania spraw   zobowiązani są do przedłożenia  dyrektorowi lub jego zastępcy  opracowanych  przez siebie projektów pism.
6. Dokumenty przedkładane do podpisu Dyrektorowi Pogotowia muszą  być parafowane przez osobę je sporządzającą .
7. Obieg dokumentów w Pogotowiu może odbywać się z wykorzystaniem narzędzi informatycznych zatwierdzonych przez Dyrektora w drodze odrębnego zarządzenia.
§ 77.
1. Funkcjonowanie Pogotowia opiera się na zasadach jednoosobowego kierownictwa, służbowego podporządkowania, podziału czynności i indywidualnej odpowiedzialności  za wykonywanie powierzonych zadań. 
2.  Akty wewnątrzplacówkowe wydawane są w formie pisemnej  przez Dyrektora Pogotowia    lub z jego upoważnienia przez inne osoby, a także na podstawie szczegółowych upoważnień wynikających z przepisów prawnych.

3.   Aktami wewnętrznymi są:

  1)  zarządzenia Dyrektora

  2) komunikaty

  3) pisma okólne.

4 Zarządzenia Dyrektora Pogotowia regulują zasadnicze dla placówki sprawy wymagające  trwałego unormowania.

5.  Pisma okólne stanowią powiadomienie o sprawach istotnych, lecz nie wchodzą w zakres zarządzeń. 
6. Komunikaty  podawane są do wiadomości pracowników i wychowanków o bieżącej działalności Pogotowia.

7. Zbiory aktów normatywnych powszechnie obowiązujących prowadzi referent ds.  administracyjnych. 
§78.

1. Pogotowie jest jednostka budżetową, której gospodarka finansowa prowadzona   jest na  zasadach określonych w ustawie z 27 sierpnia 2009r. o finansach publicznych (Dz.U. Nr 157 poz. 1241)

2. Podstawa gospodarki finansowej jest roczny plan finansowy zatwierdzony przez Radę Gminy Legnica.

3.  Pogotowie prowadzi rachunkowość w oparciu o obowiązujące przepisy i sporządza na ich  podstawie sprawozdawczość finansową.

4.  Dyrektor Pogotowia odpowiada za dyscyplinę finansową.
5.  Dyrektor kieruje pracą Pogotowia przy pomocy zastępcy.
6. Zakres zadań zastępcy określa Dyrektor na piśmie w formie zadań, uprawnień                                 i obowiązków.
7.  Zasady podpisywania dokumentów księgowo – finansowych określają odrębne instrukcje.

8. Obieg, rejestracja, przechowywanie i archiwizowanie dokumentów odbywa się według    zasad określonych w Instrukcji Kancelaryjnej. 
POSTANOWIENIA KOŃCOWE

     
§ 79.
1. Organizację przyjmowania skarg i wniosków reguluje procedura przyjmowania                        i rozpatrywania skarg i wniosków w Pogotowiu Opiekuńczym w Legnicy.

2.   Dyrektor  w sprawach skarg i wniosków przyjmuje w każdy poniedziałek  w  godzinach                                                                                      od 9.00 do 12.00.

3.   Kwalifikowanie spraw jako skargi lub wniosku dokonuje Dyrektor.

      4.  Obowiązujące w placówce zasady regulujące tryb przyjmowania i rozpatrywania skarg             i wniosków określa Dyrektor w drodze zarządzenia wewnętrznego.

5.   Informacja, o której mowa w ust. 1 podlega ogłoszeniu przez wywieszenie na tablicy

ogłoszeń w  Pogotowiu.
§ 80.
1.  Zmiana niniejszego Regulaminu może nastąpić  w trybie właściwym dla jego

zatwierdzenia.

2.  Sprawy nieuregulowane Regulaminem, a dotyczące funkcjonowania Pogotowia ustala Dyrektor w trybie zarządzeń.
3.  Pogotowie prowadzi gospodarkę finansowo – materialną według odrębnych przepisów.

4.  Zgodnie z systemem kancelaryjnym obowiązującym w Pogotowiu jako symbol  placówki  stosowany w oznaczeniu sprawy stosuje się znak   „PO” . 

§ 81.
1. W sprawach nieuregulowanych w niniejszym Regulaminie mają zastosowanie przepisy powszechnie obowiązujące i Regulamin Pracy.
Legnica, dnia  30 listopada  2017r. 

Załącznik do Regulaminu:
2. schemat organizacyjny

                Barbara Ryczek

 Dyrektor Pogotowia Opiekuńczego

                      w   Legnicy

PAGE  
48

